DOCUMENT RESUME ED 250 188 SE 045 167 AU THOR Backler, Alan TITLE Energy and Economics for the Senior High Grades. Unit III. Lessons and Activities for the Senior High Grades. INSTITUTION Indiana State Dept. of Commerce, Indianapolis. Div. of Energy Policy.; Indiana State Dept. of Public Instruction, Indianapolis. Div. of Curriculum. SPONS AGENCY Department of Energy, Washington, D.C. PUB DATE Jun 84 GRANT DE-FG45-76CS60038 NOTE 170p.; For related documents, see ED 245 889, SE 045 166. PUB TYPE Guides - Classroom Use - Guides (For Teachers) (052) EDRS PRICE MF01/PC07 Plus Postage. DESCRIPTORS Decision Making; *Economics; *Energy; *Energy Conservation; *Energy Education; High Schools; *Learning Activities; Lesson Plans; *Resource Materials IDENTIFIERS Energy Education Curriculum Project #### ABSTRACT Twelve energy lessons developed for use by senior high school students are presented. These lessons are designed to help students become more aware of the energy choices that they must make in the present and for the future and to understand that the costs of maintaining a specific standard of living and thriving national economy can be controlled with wise energy choices and decisions. Each lesson includes: statement of concept(s) fostered; time requirement; list of materials needed; rationale; the economics concepts and/or topics contained in the lessons; instructional objectives; suggested teaching procedure; suggested evaluation strategy; additional activities; and (when applicable) student handouts, worksheets, and transparency masters. Among the concepts fostered in the lessons are: productive and natural resources; consumption; opportunity costs; substitutes; externalities; determinants of and changes in supply and demand; and the price mechanism. Included is a list of free and inexpensive materials by these subject areas: coal; conservation; economics and energy; electricity; energy (general); energy education; environment; natural gas; nuclear energy; petroleum; renewable energy sources; and synthetic fuels. Also included is a glossary of important energy and economics terms. (JN) U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it Minur changes have been made to improve reproduction quality Points of view or opinions stated in this docu ment do not necessarily represent official NIE position of policy "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY HILLER RITCHIE TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." ## POLICY NOTIFICATION STATEMENT It is the policy of the Indiana Department of Public Instruction not to discriminate on the basis of race, color, religion, sex, national origin, age or handicap, in its educational programs or employment policies as required by the Indiana Civil Rights Act (I.C. 1971, 2291), Public Law 218 (I.C. 1971 Title 20), Titles VI and VII (Civil Rights Act 1964), the Equal Pay Act of 1973, Title IX (1972 Education Amendments), and Section 504 (Rehabilitation Act of 1973). Inquiries regarding compliance with Title IX and Section 504 may be directed to Joyce Stout, personnel director, Indiana Department of Public Instruction, 229 State House, Indianapolis, IN 46204, 317/927-0336, or to the Director of the Office for Civil Rights, Department of Education, Washington, D.C. --- HAROLD H. NEGLEY, STATE SUPERINTENDENT OF PUBLIC INSTRUCTION # ENERGY AND ECONOMICS # Lessons and Activities for the Senior High Grades Unit III Division of Energy Policy Indiana Department of Commerce Lieutenant Governor John Mutz, Director Division of Curriculum Indiana Department of Public Instruction Harold H. Negley, Superintendent June 1984 #### **CREDITS** Many of the lessons included in this unit were adapted from existing national energy education programs. The materials were adapted with permission from the following: Energy Trade Offs in the Marketplace Washington State Council on Economic Education Office of the Superintendent of Public Instruction Olympia, Washington 98504 The Energy 80 Resource Book, Volume 3, "Teaching About Energy", Unit 7; (c) 1982 Enterprise for Education, Inc. (Permission granted to individual teachers to reproduce the student handouts "Using the Factors of Production to Get Energy," Lesson 3, and "Other Uses for Resources That Could Be Used to Get Energy", Lesson 5.) Enterprise for Education, Inc. 1320 A Santa Monica Mall Suite 205 Santa Monica, California 90401 Playing With Energy - (c) 1981, National Science Teachers Association. Reprinted by permission. (Lesson 4) NSTA 1742 Connecticut Avenue, N.W. Washington, D.C. 20009 Using Economics in Social Studies Methods Courses - (c) 1982, Joint Council on Economic Education. Materials may be reproduced for classroom use in the State of Indiana (Lesson 6). Joint Council on Economic Education 1212 Avenue of the Americas New York, New York 10036 Energy Graphics World Eagle 64 Washburn Avenue Wellesby, MA 02181 1981 Annual Report to Congress (Graphs) Department of Energy Washington, D.C. 20585 The "Glossary" and "Free and Inexpensive Resources for Energy and Economics" were adapted and reprinted by permission of the publishers respectively from: Economics: Meeting People's Needs - George G. Watson, Jr., et.al. (c) 1979. Science Research Associates, Inc. 155 North Wacker Drive Chicago, IL 60606 Looking for Energy? A Guide to Information Resources American Petroleum Institute 2101 L Street, Northwest Washington, D.C. 20037 #### **ACKNOWLEDGMENTS** The Energy Education Curriculum Project was coordinated by the Indiana Department of Public Instruction, Division of Curriculum, with the support and assistance of the Indiana Department of Commerce, Division of Energy Policy, Clarence Broadus, Director. These materials were authored by Dr. Alan Backler and were developed at the Social Studies Development Center, Indiana University, Bloomington. Indiana DPI energy consultants and Bonnie Mikkelson, Teacher Associate, coordinated the development and dissemination Members of the Energy and Economics Steering Committee worked closely with the developer of the materials. Also providing valuable assistance throughout the project were DPI consumer and economic education consultants; Dr. Devon Yoho, Ball State University; Charles Coffee, Governor's Energy Conservation Advisor; and Dr. Peter Harrington, director of the Indiana Council for Economic Education. Dr. Peter Harrington assisted with the review process which was completed by teachers who participated in the Economics of Energy Workshops. These materials have been revised based upon the comments and suggestions of the teachers. This material was prepared with the support of the U.S. Department of Energy (DOE) Grant Number DE-FG45-76CS60038. However, any opinions, findings, conclusions, or recommendations expressed herein are those of the authors and do not necessarily reflect the views of DOE. #### TABLE OF CONTENTS #### UNIT III Lesson 1: Questions About Energy Consumption Lesson 2: Our Current Energy Sources Lesson 3: What Is Needed to Produce Energy? Lesson 4: a Energy Alternatives Lesson 5: What Do You Give Up To Produce Energy? Lesson 6: No Way of Reducing Energy Use Is Free Lesson 7: Supply, Demand, And Prices In the Energy Market Lesson 8: Changes in Supply And Demand Lesson 9: Internal And External Costs Lesson 10: Responding To Changes In Price Lesson 11: How Much Is A Dollar Worth? Lesson 12: Price Ceiling Free and Inexpensive Resources in Energy and Economics Glossary #### INTRODUCTION Energy education is the attempt to resolve the conflict between our present life style and the energy costs in both dollars and resources to produce and maintain that life style. Working knowledge of basic economics concepts can assist in developing the necessary understanding and decision making skills inherent in dealing with the changing energy situations. These lessons have been designed to help students in becoming more aware of the energy choices that they must make in the present and for the future. The costs of maintaining a specific standard of living and a thriving national economy can be controlled with wise energy choices and decisions. The energy and economic concepts contained in these lessons can help students in making those choices. # LESSON 1: QUESTIONS ABOUT ENERGY CONSUMPTION CONCEPT: Consumption RECOMMENDED USE: High school TIME REQUIRED: 1-2 class periods MATERIALS REQUIRED: Transparency "U.S. Energy Consumption Per Capita, 1950-1982." Transparency "Breakdown of U.S. Energy Consumption" Handout "Three Proposals to Reduce Gasoline Consumption in our School." (Blackline masters provided) ## ECONOMICS IN THIS LESSON: Satisfying people's wants for goods (products) and services is the main purpose of economic activity. The process of satisfying wants is called <u>consumption</u>. People consume (use) goods and services to satisfy their economic wants. #### RATIONALE: As background for understanding the current energy situation it is important for students to understand that energy is a product that people consume to meet certain needs. In this lesson two basic questions about energy consumption in this country are considered. #### INSTRUCTIONAL OBJECTIVES: On completion of this lesson, learners will be able to: - 1. Recall some basic facts about energy consumption in the U.S.; - 2. Identify five uses of energy in the U.S. ## SUGGESTED TEACHING PROCEDURE: - A. Begin the lesson by putting the number "306,000,000 BTU's" on the chalkboard. Have students spend a few minutes guessing what this figure represents. - B. Then ask "Would it help if I told you this figure is equivalent to 2448 gallons of gasoline?" Allow for some more guessing. - C. If they haven't already guessed tell students that the number represents the approximate amount of energy consumed by every man, woman and child in the U.S. (Actually the
figure is for 1982). To make the per capita energy consumption figure more meaningful to students have them calculate how long 2448 gallors of gasoline would keep a car running, assuming it used 20 gallons a week. - D. Project the transparency "Energy Consumption Per Capita, 1950-1982". Have students determine what the graph is about by: - 1. inspecting the graph title 2. checking the graph source, and 3. examining the information on the graph. They should respond something like: It is a line graph based on information from the U.S. Energy Information Administration, about energy consumption in the U.S. The Information is for 1950-1982 and is given per capita. Energy information is given in millions of BTU's per capita. - E. Then ask students to discover the trend in energy consumption that is shown on the graph. Has consumption per capita increased between 1950 and 1982? Was it a slow steady increase or did it increase in jumps? The students should respond that consumption per capita did increase during the period 1950-1979. A big jump occurred between 1965 and 1970. Since 1979, consumption per capita has decreased. - F. Say that the class has seen how much energy is used or consumed in the United States in a year. Then say something like "Now let's brainstorm about how energy is used in this country. Name as many different uses for energy as you can." NOTE: Write the rules for Brainstorming on the blackboard. Be sure students are aware of rules before brainstorming begins. ## Rules for Brainstorming - 1. In brainstorming every idea, however crazy it may sound, is welcome. - 2. No one should criticize anyone's ideas! In other words, no comments, no laughter, no funny looks. - 3. The goal of brainstorming is for the group to produce as many ideas as possible. Original, zany ideas are welcome. - 4. "Hitchhiking" is desirable. That is, if a good idea comes by, pick it up and add to it. - G. List student responses on chalkboard. Do not edit responses. (Set a time limit, probably not more than 20 minutes.) - H. Have the class catagorize energy uses by type. (They might catagorize uses into transportation, household use, industrial use, etc. Let students decide on their own catagories.) - I. To end the lesson, say something like "If all the energy uses you thought of were grouped into four major catagories: transportation, residential, industrial and commercial, which catagory would use the most energy, which would use the least?" Record student responses on the chalkboard. Then project the transparency: "Breakdown of U.S. Energy Consumption." Who was right? NOTE: While the data on the transparency is from 1968, the percentages in the four catagories apply with little change today. #### SUGGESTED EVALUATION STRATEGY - 1. Develop a set of true/false questions dealing with energy consumption per capita, trend in consumption, and uses of energy. Use information in the lesson to generate these questions. - 2. Have students list several uses for energy. Have them identify which are transportation, residential, commercial, and industrial uses. #### SPIN OFF (This activity is adapted from "Energy Trade Offs in the Market Place") To extend this lesson on energy consumption you might want students to consider the following activity that focuses on proposals to reduce energy consumption. The following procedure is suggested: - A. Explain to the students that the school administration has decided to help reduce gasoline consumption in this country. It feels that the most effective way would be to discourage students form driving to schools. To accomplish this goal the administration plans to implement one of three proposed policies. Students are being asked to evaluate these proposals, before one is selected for implementation. - B. Handout copies of "Three Proposals to Reduce Gasoline Consumption in Our School." Ask students to read the proposals carefully. - C. Divide the class into small groups (3-5 students each) - D. Ask each group to look over the three plans and choose one they feel is most <u>fair</u> to implement. - E. Have each group identify what will be gained by their decision and what will be lost. They should identify also which people will benefit most and who will have to make the greatest sacrifice. - F. Have a spokesperson from each group explain their decision to the class. - G. Conduct a class discussion comparing the different choices made by the groups and evaluating their reasons for the decision. Special attention should be given to exploring different meanings of what is "fair" (see Step D). U.S. ENERGY CONSUMPTION PER CAPITA, 1950 to 1982 Source: U.S. Energy Information Administration. Information for 1981 and 1982 are estimates. BREAKDOWN OF U.S. ENERGY CONSUMPTION, 1968 SOURCE: Patterns of Energy Consumption in the United States, Office of Science and Technology, Executive Office of the President, Washington, D.C., 1972. HANDOUT' # THREE PROPOSALS TO REDUCE GASOLINE CONSUMPTION IN OUR SCHOOL - Plan A: One way to stop students from driving to school would be to close all parking lots to student drivers. Only teachers and school staff would be allowed to park on school property. All cars violoating this plan would be towed away at the expense of the owner. It is assumed that students would no longer drive to school if they are not allowed to park in the school parking lots. - Plan B: Students will be allowed to park on school property if they are willing to pay \$4 per day for the privilege. If a large number of students continue to use the parking lot, the price will be raised until it is too expensive for most students to park on school grounds. This plan allows students who have the greatest need to drive a personal car to school to pay for that privilege. - Plan C. The administration will distribute parking permits to students who need to drive to school. The total number of permits would be 1/3 of all present parking spaces at the school. Preference would be given to students on the basis of the following priorities: - 1. Handicapped students - 2. Working students - 3. Drivers who transport at least three additional students to school - 4. Seniors - 5. All other students. # LESSON 2: OUR CURRENT ENERGY SOURCES **CONCEPT:** Productive resources/natural resources RECOMMENDED USE: High school TIME REQUIRED: 1-2 class periods MATERIALS REQUIRED: Student activity sheets (included) # ECONOMICS IN THIS LESSON: Before goods (e.g., gasoline) and services can be consumed, they must be produced. For this to happen productive resources are necessary. Productive resources constitute the input of production. <u>Natural resources</u> are one type of productive resource. They are elements of the natural environment that are used to produce goods and services and thereby help people meet their needs. Natural resources include land, water, oil and mineral deposits, the fertility of the soil, climates suitable for growing crops, timber and so on. Some of these resources are non-renewable. These are used up in the process of production. Others renew themselves or can be renewed through human effort. These are renewable natural resources. ### RATIONALE: As a background for understanding our current energy situation, it is important for students to realize that most energy sources now being used in this country are non-renewable; they are being depleted as they are used to produce energy. # INSTRUCTIONAL OBJECTIVES: On completion of this lesson, learners will be able to: - 1. Identify the characteristics of a natural resource; - 2. Distinguish between renewable and non-renewable resources; - 3. List the natural resources that are currently our main energy sources; - 4. Characterize current energy sources as renewable or non-renewable; - 5. Describe some implications of our dependence on non-renewable energy sources. # SUGGESTED TEACHING PROCEDURE: A. Have students read through paragraphs 1-4 in the student materials. - B. As a class, review the characteristics of a natural resource (paragraph 1). Record the characteristics on the chalkboard: - 1. A natural resource is an element of the natural environment. - 2. It is used to produce something that people use to satisfy needs. - C. Review the examples of natural resources in paragraph 2 and 3 and the "non-example" of a natural resource in paragraph 4. (A tornado is a "natural hazard". It is introduced here to show that not every element of the natural environment is a natural resource.) - D. Have students examine the list in paragraph 5 and identify the natural resources on the list. They should respond: copper, petroleum, wind, soil, water and natural gas. (There might be some debate about whether or not wind is a natural resource. It depends on velocity. If there is too little or too much velocity, wind is not a natural resource. In between these extremes it can be harnessed to produce useable energy, so it is a natural resource). - E. Have students answer the question posed in paragraph 6. A variety of responses are possible. - F. To complete this section of the lesson, have students provide other examples of natural resources. In each case they should be asked what the resource is used to produce. - G. Have students read through paragraphs 7-10. - H. As a class, review the characteristics of renewable and non-renewable natural resources (paragraphs 7 and 9). Record the characteristics on the chalkboard. #### Renewable #### Non-Renewable - o element of the natural environment - o used to produce things people use to satisfy needs - o the current stock can be used up; but supply can be replenished or replaced - o element of the natural environment - o used to produce things people use to satisfy needs - o cannot be restored; can be used up; supply is depleted when used - I. After reviewing the examples of paragraphs 8 and 10, have students give other examples of renewable and non-renewable natural resources. In each case they should be asked to explain why it is
renewable or non-renewable. - J. Before students examine the pie graph, you might want to review the material in paragraphs 11 and 12 as a class. Paragraph 11 is a reminder of what a pie graph shows. Paragraph 12 outlines a procedure for determining what a pie graph is about. - K. Have students answer the question posed in paragraph 12. They should say something like "This is a pie graph about the natural resources used to produce energy in this country, in 1982. The graph shows what portion of all energy produced was contributed by each natural resource. It is based on information from the Department of Energy." - Have students follow the directions outlined in paragraph 13 and 14. (Note: Some students may not realize that water is used to produce electricity. Also in some situations it may be necessary for students to do some research in order to determine how to group these resources.) Their lists and calculations should look like this: | Renewable | | Non-Renewable | | | |-----------|------|--|---|--| | Water | 3.8% | Domestic petroleum
Imported petroleum
Domestic natural gas
Nuclear fuels
Imported natural gas
Domestic coal | 25.9%
17.2
25.1
4.4
1.2
22.4 | | | • | 3.8% | and the second s | 96.2% | | - M. Have students list what they have learned about energy sources now used (paragraph 15). The listing can be done as an individual assignment or as a group activity. Students should come up with findings like: - 1. Only five different natural resources are used to produce almost all our energy at the present time. - 2. Most of our energy is produced from non-renewable resources. - 3. Coal, natural gas and petroleum account for over 90% of our energy sources. 15 - N. In paragraph 16 students are asked to speculate about the meaning of what they have learned. You might begin by listing what students learned about energy sources on the board. Then let them generate questions for an energy production expert. They might ask things like: - o When will our current energy sources run out if we keep using them at the same rate? - o What is being done to develop renewable energy sources? - o Are new supplies of our non-renewable energy sources being found? - o What is being done to assure a supply of energy if our current non-renewable sources run out? ## SUGGESTED EVALUATION STRATEGY: - 1. Ask students to define a natural resource. Have them give an example and explain why it is a natural resource. - 2. Ask the students to list 3 characteristics of renewable resources and of non-renewable resources. - 3. Give students a list of natural resources not previously seen. Have them distinguish between renewable and non-renewable ones. - 4. Give students a list of 10 possible energy sources. Have them characterize these sources as renewable or non-renewable. Then have them identify which 5 sources on the list are currently our major energy sources. - 5. Have students write a short paragraph describing some of the possible consequences of our dependence on non-renewable energy sources. #### SPIN OFF In this lesson, students considered the natural resources used to produce energy. They saw that most of these resources were non-renewable. To extend this lesson you might have students weigh the pro's and con's of a policy that might be proposed in response to this situation. The following procedure is suggested.* A. Introduce the activity by saying that students will be asked to analyze a policy that might be proposed in response to our current dependence on non-renewable resources as energy sources. *This activity is based on an activity in "Energy Trade Offs in the Market Place." - By Write the following proposed policy on the chalk-board "The federal government should levy taxes to subsidize development and use of an alternative, renewable energy source (like hydrogen, wind or solar energy.)" - C. Have students, as a class, suggest positive (good) and negative (bad) effects that would result from the implementation of this policy. Accept all reasonable answers. Record suggestions on the chalk-board. Combine those that overlap. - D. Divide the class into small groups of 3-5. Assign each group the following tasks: - i) As a group identify the three most important positive and negative effects on the list developed by the class. - ii) Explain why the group thinks these are the most important. - iii) Decide which groups in society might also think that these were the most important positive and negative effects. Explain why these societal groups were chosen. - E. Have groups report their responses to their classmates. Encourage students to focus on differences of opinion among groups with respect to positive and negative effects identified as important and on why these differences exist. #### STUDENT MATERIALS: OUR CURRENT ENERGY SOURCES - 1. A <u>natural resource</u> is an element of the natural environment. It is used to produce something. People use the things produced from natural resources to satisfy their needs. - 2. A tree is a natural resource. It is an element of the natural environment that is used to build houses, to build cooking fires, and to make paper. Houses, cooking fires, and paper, in turn, are used by people to satisfy their needs. - 3. Iron ore is also a natural resource. It is an element of the natural environment that is used to make steel. People use steel to satisfy many different needs. - 4. Is a tornado a natural resource? It is an element of the natural environment. But it is not used to produce anything the people use to satisfy their needs. So a tornado is not a natural resource. - 5. Identify the natural resources in the following list: blizzard copper petroleum wind earthquake hailstones soil water locusts natural gas - 6. What is each natural resource on your list used to produce? - 7. Sometimes it is useful to distinguish between two kinds of natural resources. One kind is called a renewable natural resource. This means that the supply of the natural resource can be replaced or restored as it is used. - 8. When a forest is cut down it will grow again. The fertility of soil can be restored when it is exhausted. Soil can be restored naturally or by human effort. When the supply of water in a well is low, rains come to replenish it. Forests, soil and water are examples of renewable resources. - 9. Other natural resources are non-renewable. They can be used up. - 10. Iron-ore and copper are examples of non-renewable resources. As they are used to produce things like steel and wire, they can not be replenished. The earth's supply of these natural resources becomes less and less as they are used. - 11. Examine the following pie graph. Remember that in a pie graph the pie is used to represent a whole. "Slices" are larawn to show the portions of the whole. The size of each slice shows how much that portion contributes to the whole. What is the pie graph about? To answer this question, inspect the graph title, check the graph source, and examine the information in each "slice" of the pie graph. 12. NATURAL RESOURCES USED TO PRODUCE ENERGY IN THE U.S. 1982 - 13. To learn what the pie graph says, begin by making two lists. Place all the renewable natural resources shown on the pie graph on one list. Place the non-renewable energy sources on the other list. - 14. Then, calculate what portion of all the energy produced in the U.S. in 1982 came from renewable natural resources. What portion came from non-renewable sources? - 15. List two things that you have learned from the pie graph about natural resources now used to produce energy in the U.S. - 16. In this lesson, you have learned some things about our present energy sources. In view of what you have learned, what are some questions you would ask an energy production expert (economist), if he/she visited your class? # LESSON 3: WHAT IS NEEDED TO PRODUCE ENERGY? CONCEPT:
Productive resources: labor, capital, and natural resources. RECOMMENDED USE: High School TIME REQUIRED: One class period MATERIALS REQUIRED: This lesson This lesson begins with the teacher demonstrating the production of an item. In this outline the production of a "bookend" is featured. But you can make almost anything as long as it involves clear, simple examples of labor, capital goods, and resources (see below for definitions of these terms). If you decide to make a bookend, you will need: o hammer o nails o 2 pieces of wood (get two pieces of scrap from the school shop instructor that are the same width (say about 5") and between 5" and 8" long. You can nail these together to form a crude bookend. Also needed for this lesson is the student worksheet "Using the Factors of Production to Get Energy." Á blackline master is provided. # ECONOMICS IN THIS LESSON: Before goods (e.g., gasoline) and services can be consumed, they must be produced. For this to happen productive resources (also called factors of production) are necessary. Productive resources are the <u>inputs</u> to production. Goods and services are the <u>outputs</u>. There are three kinds of productive resources. Natural resources are elements of the natural environment that are used to produce goods and services. Natural resources include land, water, oil and mineral deposits, the fertility of the soil, climates suitable for growing crops, timber and so on. <u>Human resources</u> (labor) are people and their physical and mental capacities. The number of people available for work, the hours they work, the quality of their skills and their motivation are all dimensions of labor input. Capital goods are those things created by past human effort that are available to produce goods and services in the future. They include machines, tools and factories. #### RATIONALE: As a background for understanding issues related to the production of energy, it is important for students to understand that the production of any good involves inputs of natural resources, capital goods and labor. ## INSTRUCTIONAL OBJECTIVES: On completion of this lesson, learners will be able to: - 1. Identify the characteristics of the three factors of production; - 2. Distinguish among examples of labor, capital, and natural resources; - 3. Illustrate the need for all three factors in the production of energy. ## SUGGESTED TEACHING PROCEDURE A. You might begin the class by saying: "You know, I need a bookend. People always need one thing or another. So what do they do? They go out and buy it, or they find someone to make it for them. Sometimes they can make it themselves. That's what I'm going to do. I'm going to make a bookend." "To make my bookend, I'll use this wood. I'll nail these two pieces together with my hammer. Maybe one of you can hold the pieces, while I nail. OK, here is my bookend." B. Ask students "What was needed to build the bookend that you just made?" Have them answer as a class. Write answers on the blackboard. They might respond: "You had to nail the pieces of wood together" "You needed wood." "Work had to be done." "You used a hammer." "You had to have something to make the bookend out of." "You needed tools." "You used nails." - C. When the students run out of suggestions, point out that building this bookend was a simple project. It was like all production projects. The same three things are needed to produce all goods. Write them on the board along with definitions: - i Labor: human time and effort - Natural Resources: Things we take from nature, like ores, air, water, and sunshine. iii <u>Capital Goods</u>: Things people have made in the past that they can now use to make more things, like factories, saws and can openers. These are called the <u>factors</u> of <u>production</u>. Anything that is produced requires the input of all three. D.) Next use one statement from the student list (generated in response to the questions in Step B, above) to illustrate each of the three factors of production. You might chose: Labor: "You had to nail the pieces of wood together." Natural Resources: "You needed wood." Capital Goods: "You used a hammer." E. Have the students catagorize the other statements on the list as examples of labor, natural resources, or capital goods. They should respond: Labor: "Work had to be done." Natural Resources: "You had to have something to make the bookend out of." Capital Goods: "You needed tools." "You used nails." F. Pass out the worksheet "Using the Factors of Production to Get Energy". Have students read the directions for each section. Then do the first examples from section A and section B, as a class Students should respond: Section A, Question 1 - Sawing the wood into chunks is labor. Section B, Question 7 - <u>Labor</u>: Felling the trees, cutting the wood, stacking it, stoking the stove, cleaning the chimney, removing ashes. <u>Capital</u>: Ax, chain, saw, wood stove, perhaps a wheelbarrow or truck, chimney, stove, shovel, ash pail. Natural Resources: wood. NOTE: Answers given here for Section B atte typical. There are other answers that are equally correct. 23 œ. G. Ask students to complete the worksheet, during the remainder of the class period. Circulate and check answers. (You might want students to work in pairs.) Students might respond as follows: #### Section A Question: 2. Tanker trucks are capital resources. 3. The pipeline system is a capital resource. Question: 4. The plumber's work in installing the system is labor. 5. The drilling rig is capital equipment. It is a tool people made. 6. The dam, turbine, and generator are capital equipment. ## Section B Question: 8. Labor: Work of plan ngineers, work of linemen. Capital: The nuclear power plant, the transmission and distribution system, the toaster. Going farther back in the nuclear fuel cycle. other capital equipment required would include the equipment at the uranium mine and the milling and enrichment facilities. Natural resource: uranium. - 9. Labor: Work of the factory workers. Capital: The factory building itself, the melting pots and other equipment. Natural resources: Natural gas, sand, other ingredients in the glass. - 10. <u>Labor</u>: Workers on the rig, refinery workers, tank truck driver, service station attendant. <u>Capital</u>: ships, rig, tank truck. <u>Natural</u> resources: Crude oil. # SUGGESTED EVALUATION STRATEGY - 1. Ask students to define labor, capital goods, and natural resources. Have them give an example of each. - 2. Have students answer questions similar to those posed in Section A of the student worksheet, "Using the Factors of Production to Get Energy." #### For example: | To do this | Requires this | What is it? | | |------------------------------------|--------------------------------------|--------------------|--| | 1. Fly from Chicago to to New York | oil refinery workers
run refinery | (answer-Labor) | | | 2. Truck beef to market | crude oil | (Natural resource) | | | 3. Make glassware | Natural gas | (Natural resource) | | | 4. Cook a meal on a gas stove | watching the pot | (Labor) | | | 5. Pump water with windmill | wind | (Natural resource) | | 3. Have students answer questions similar to those in Section B of the student worksheer "Using the Factors of Production to Get Energy." For example: A farmer uses a windmill to pump water for irrigating his crops. Labor: (Answer-maintain windmill) Capital: (Pump, tower, windmill blades) Natural Resource: (wind. Also other resources were used to create capital resources and in obtaining energy from wind) Two kids watch TV. The electricity comes from a power plant burning coal that was mined underground hundreds of miles away. (coal miner, power plant workers, linemen) Capital: (coal miner equipment, railroad, power plant, electricity wires) Natural Resource: (coal, water for cooling, air for combustion), #### SPIN OFF Have students collect articles describing the production of energy in different historical periods or in different parts of the world. Have students identify the labor, capital, and natural resource inputs used to produce energy in each case. # USING THE FACTORS OF PRODUCTION TO GET ENERGY #### REMEMBER: LABOR is people's time and effort. CAPITAL is anything people have made in the past that can be used to make more goods and services. A hammer is capital, and so is a truck, a factory, or a road. NATURAL RESOURCES are things we take from nature, like ores, water, air, and sunshine. SECTION A: Listed below are some ways people can get energy. To obtain this energy, it is necessary to use labor, capital, and natural resources. Write either "labor," "capital," or "natural resource" in the blank space at the end of each line, to describe what the thin, in the second column is. | To | do this | Requires this | What is it? | |----|------------------------------------|-----------------------------|-------------| | 1. | Heat a home with a wood stove | sawing wood into chunks | · | | 2. | Heat a home with fuel oil | Tanker truck | | | | Heat a home with natural gas | pipeline system | | | 4. | Heat a home with a solar collector | installation by plumber | | | | Move a car using gasoline | drilling rig | · | | 6. | Light a home | dam, turbine, and generator | , | - SECTION B. To get energy, it is necessary to use labor, capital, and natural resources. Below are some ways people get energy. For each way of getting energy, give an example of labor, capital, and a natural resource used. There are many possible right answers. - 7. A family heats their home with a wood stove, using wood the family members cut in their own woodlot. Labor: Capital: Natural Resource: | 8. | A boy makes toast in an electric toaster using trical energy from a nuclear power plant. Labor: | | | |-----|---|--|--| | | Capital: | | | | • | Natural Resource: | | | | 9. | A glassware
factory uses natural gas to melt glass, and makes bottles. Labor: Capital: | | | | | Natural Resource: | | | | | | | | | 10. | A man burns gasoline in a car to drive to the supermarket. The gasoline was made from crude oil from an off-shore oil rig. Labor: | | | | | Capital: | | | | | Matural Dagarage | | | # LESSON 4: ENERGY ALTERNATIVES **CONCEPT:** Substitutes RECOMMENDED USE: High school TIME REQUIRED: 3-4 class periods MATERIALS REQUIRED: Student Handouts: "Background" "Role Description-Board of Directors" "Role Description-Research Team" "Agenda" "Memo" "Coal Power Information Sheet" "Nuclear Power Information Sheet" "Review sheet" Blackline masters of student handouts provided. ## ECONOMICS IN THIS LESSON: For most goods and services there are other goods and services that may satisfy very nearly the same needs. These other goods and services are called <u>substitutes</u>. When the real price of a good or service, traditionally used, is the same as or higher than the real price of a substitute, producers and consumers, demand more of the substitutes. #### RATIONALE: Supplies of our traditional energy sources, especially oil and natural gas, are dwindling. As this happens, their prices will rise. Dwindling supplies and high prices encourage producers and consumers to consider substitutes - what are usually called "alternative sources of energy." This lesson helps students begin to identify criteria useful in comparing energy alternatives. They also have an opportunity to apply these criteria to the comparison of specific energy alternatives. To keep this lesson manageable, only coal and nuclear power are compared. However as is suggested in the spin off activity, a variety of other energy alternatives can be compared using the criteria developed in this lesson. # INSTRUCTIONAL OBJECTIVES: On completion of this lesson, learners will be able to: - 1. Identify three criteria that are useful in comparing alternate energy sources; - 2. Use these criteria to compare some energy sources. ## SUGGESTED TEACHING PROCEDURE: NOTE: In this lesson students will participate in a simulation. The simulation revolves around the meeting of the Board of Directors of an electrical utility. are trying to choose between building a coal or a nuclear powered cenerating plant. - To begin this lesson, have students read the "Background" handout. Review the basic facts as a clas- - A study shows that in 10 years electricity production will not match anticipated consum, tion. - ii) Board Members decide to build another large plant. - iii) Building an oil powered plant is too expensive. - They must choose an energy source for the plant: coal or nuclear. NOTE: Other energy alternatives like solar, wind, etc. are not yet able to generate 500MW in one place. - Research teams were hired to collect information about these options. - As the simulation begins, that information has been collected, and people are preparing for a meeting. NOTE: Three groups with 3-5 students each are needed to play this simulation. If there are more than 15 students in your class, which is very likely, you will want to divide the class in half and have two simulations going simultaneously. This is preferable to having some people participate and others watch. - With the note above in mind, divide the class (or half Β. class) into three groups with 3-5 students in each. Assign one group the task of serving as the Board of Directors. Assign a second group the task of serving as the "coal" research team. The third group will be the "nuclear power" research team. - Each member of the Board of Directors group should receive: - i) a copy of the appropriate role description;ii) a copy of the memo from the state energy group; - , iii) a copy of the Agenda. Each member of the two research teams should receive: i) a copy of the appropriate role description; - ii) a copy of the appropriate energy source information sheet; - iii) a copy of the Agenda. - Give the groups a set amount of time to complete the meeting preparation task described on the role cards. The amount of time needed will vary from class to class but 1-2 class periods are appropriate. - o Be sure each group knows what is expected of it, before the meeting (Executive Session) begins. - When everyone is prepared, the Executive Session of the Metro Power and Light Company Board of Directors should begin. Events should follow the agenda, already distributed to students. - The Chair of the Board opens the session, states the problem, introduces and distributes copies of the Memo: "Important Things to Consider When Comparing Energy Sources." NOTE: Instruct class members to fill out the chart on these forms as presentations are made. - The Chair introduces the representatives of the research teams, they distribute information sheets and make presentations. - Board members may question representatives who may confer with other members of their research teams, if necessary, to answer. - o After all reports are presented and questions are posed, the Board members must debate among themselves the merits of the two sources presented. This should take place in the presence of all, but must proceed without further reference to the research teams. - The Board should then retreat to make its final decesion. The Board's decision could be announced in a variety of ways - in a classic "form letter," in the school newsletter or newspaper, etc. Usually such an announcement contains some form of rationale, an opportunity this Board will likely want to exploit. You can decide what form the final decision should take or let the Board decide. #### SUGGESTED EVALUATION PROCEDURE: To conclude this lesson, have students complete the "Review Sheet." This can be assigned as an in-class activity or as homework. You might consider using student answers to these questions to measure what they learned in this lesson. In any case, student answers to these questions should be discussed as a group to end the lesson. #### SPIN OFF You might have students examine a number of alternative sources of energy not considered in this lesson, using the criteria developed here as a framework. A reasonable task would be to compare 3 energy alternatives that can be used to produce electricity, using the chart developed in this lesson. The FREE AND INEXPENSIVE RESOURCES SECTION for this unit lists several sources of information for this task. #### BACKGROUND Last year the Metro Power and Light Company (MPLC) conducted a study. The purpose of the study was to estimate future electricity needs in the region served by MPLC. The study showed that in 10 years there would be a problem. Electricity production would fall short of expected consumption by 500 megawatts (MW). In the past MPLC always solved its energy problems in the same way. It built a new electric generating plant that used oil for fuel. But now the price of oil is so high that another solution must be found. The MPLC Board of Directors reviewed the study of future electricity consumption in the region. They quickly decided to build another big electrical generating plant to provide the additional 500 MW of energy needed. The Board of Directors knew something about energy alternatives. They realized that only two possible energy sources could be used to power such a plant in the next several years. They would have to choose between nuclear energy and coal. But which one should they choose? Most of their experience had been with oil powered plants. So, the Board of Directors of MPLC felt that they could not choose between coal and nuclear energy, without more information. The Board hired a consulting company to gather information concerning advantages and disadvantages of both options. The consulting company used teams of researchers to collect the information. That information has now been gathered. Board members and research teams are preparing for a meeting at which the information will be presented. Questions will be asked and answered, and a decision will be made... #### ROLE DESCRIPTION #### Board of Directors As members of the Board of Directors of the Metro Power and Light Company, you have several tasks: - 1. Carefully read the memo from the State Energy Group. - 2. Use the information in the memo and ideas from other Board members to develop your own list of "important things to consider when comparing energy sources." - 3. Write each thing on your list in a box at the top of the chart that appears at the end of the memo. Make enough copies of the chart to distribute at the meeting (See Agenda). - 4. You will use this list to examine information presented at the Executive Session of the Board of Directors. - 5. You will use this list to help decide whether to build a coal or nuclear powered generating plant. - 6. Choose a Chairperson for the Board. When the Executive Session of the Board is held the Chairperson will: - o open the session - o state the problem facing the Board - o introduce the research team representatives. - 7. Ask questions when research team presentations are made. - 8. Participate in the debate that follows presentations. - 9. Announce your decision as a Board. #### ROLE DESCRIPTION #### Research Team As members of a research team you have several tasks: - 1. Carefully read the energy source information sheet that you received. - 2. As a group decide how to present this information at the Executive Session of the Board of Directors (see Agenda). - 3. Your presentation should emphasize advantages and disadvantages of the energy source your team "researched." - 4. Choose a representative of your team to make the presentation. He/she will also hand out copies of your information sheet at the Executive Session. He/she will answer questions asked by Board members, with your help. ... توکی 38 #### AGENDA #### Executive Session of the Board of Directors Metro Power and Light Company - 1. Chair calls the meeting to order - 2. Chair makes opening remarks and distributes
copies of Memo: "Important Things to Consider When Comparing Energy Sources" - 3. Chair introduces representative of coal research team. Distribution of information sheet and presentation - 4. Board asks questions of coal team - 5. Procedure repeated for nuclear research team - 6. Board members debate options - 7. Board retreats to make final decision - 8. Adjournment #### **MEMO** "IMPORTANT THINGS TO CONSIDER WHEN COMPARING ENERGY ALTERNATIVES" TO: Board of Directors, Metro Power and Light Company FROM: State Energy Group We understand that you are building a new generating plant. We understand further that you must choose between two energy sources to power the plant. Our experience shows that there are certain things that you should consider when comparing energy sources. - 1. AVAILABLE SUPPLY The available supply of our present major energy source, oil, is dwindling. It is becoming increasingly expensive to use. To keep the cost of production down, you will want to use lower priced alternate fuels. - 2. <u>LEAD TIME</u> When considering the development of future energy alternatives, the time required for development and construction (lead time) becomes significant. A few examples of lead times for energy related items are: ## Typical Energy Related Time Factors Building specialized equipment (i.e., dragline for strip mining) 5-8 years Construction of coal fired power plants 4-5 years Approval, design and construction of a nuclear power plant 15-20 years Development and Commercialization of a new idea 10-20 years - 3. <u>COSTS</u> When considering energy alternatives it is important to determine whether these are efficient alternatives. Sources which are too expensive or difficult to use at the present time cannot be considered useable alternatives. - 4. ENVIRONMENTAL IMPACT It is important to realize that development of almost any energy source has some impact on the environment. - 5. HUMAN IMPACT It is important to consider how a particular decision will affect people. What groups of people might gain if a particular energy source is used? What groups might loose? *** You may think of other things to consider. Here is a form that will help you compare energy sources. Good Luck! ERIC Full Text Provided by ERIC #### COAL POWER INFORMATION SHEET To: Metro Power and Light Company FROM: Coal Research Team Coal is our most abundant fossil fuel. The known coal reserve in the U.S. has been established and measured at 440 billion tons. Estimates of "ultimately recoverable" coal exceed 1.1 trillion tons. At the current rate of use, these coal reserves can be expected to last at least until the year 2300. However, new demands will be placed on the coal industry and increased yearly demands will, of course, reduce the lifetime of the nation's coal supply. At least 100 years of expanding production will elapse, however, before ultimately recoverable coal deposits have to be tapped. Over 50 percent of the coal produced in the United States is used by electric utilities. The rest is used to produce steel, to fuel trains, to heat homes and commercial installations, and to export (only about 12 percent). The East is well-known for its large deposits of coal. Much larger coal reserves lie west of the Missippi River. Eastern coal tends to have a higher heat value, but western coal contains much less sulfur which when burned creates the noxious pollutant, sulfur dioxide (SO2). This and other of the sulfur oxides change to sulfuric acid in contact with water. This creates acid rain which threatens health and property. The Clean Air Act prohibits the production of more than 1.2 lbs. of SO2 per million BTU of energy generated. Western coal releases on the average 0.7 lbs. sulfur dioxide per million BTU. Eastern coal releases an average of 3 lbs. of it for each million BTU. To compensate for this environmental hazard, scrubbers are required installations in utilities burning coal with a high sulfur content. These scrubbers, which reduce the amount of SO2 sent into the air, add to the cost of plant construction and the cost per kwh of electricity produced. The scrubbers will not, however, reduce the amount of CO2 released into the atmosphere as a product of burning coal. Coal burning adds more CO2 to the atmosphere per BTU produced than any other fossil fuel. This may develop into a real drawback as more understanding is gained about the "greenhouse effect" and the impact of CO2 on the global climate. Other disadvantages of coal burning include its formation of nitrogen oxides (pollutants which are not currently controlled) and small particles of minerals, called "particulates", which escape present controls. These particulates are often the nucleus around which sulfuric acid forms and the vehicle by which the acid is carried to earth. In addition, above-ground strip mining, which produces about half the coal used, requires the disruption of large areas of land. Mining coal underground is very hazardous, involving risks of mine collapse, toxic and explosive gas build-up, and black lung. At the same time, coal mining uses a lot of workers so the use of coal as a fuel provides more jobs per dollar than oil, natural gas, or nuclear energy. Most electric utilities estimate a lead time of eight years or more to construct an 500 MW coal-fired plant. Such a plant cost \$639/KW to build in 1978. Costs will probably increase in the future as the costs of pollution control for coal-fired plants is added to construction costs. 42 #### NUCLEAR POWER INFORMATION SHEET To: Metro Power and Light Company From: Nuclear Power Research Team Conventional nuclear reactors release the energy of heavy nuclei such as uranium by fissioning (splitting) them. In the process some of their nuclear mass is converted into energy. In almost all U.S. reactors the primary fuel is the rare isotope of uranium - U235. This element makes up less than 1 percent of all uranium ore. Fissioning one pound of enriched uranium (uranium in which the concentration of U235 has been increased from its natural 0.71 percent to 3 or 4 percent) produces about 36 billion BTU (38 trillion joules) of energy. This is three million times the energy that can be produced from one pound of coal. In 1979, nuclear reactors accounted for almost 50,000 MW of generating capacity in the United States, and a total of 70,200 MW worldwide. The Department of Energy forecasts that the U.S. capacity could grow to 196,000 MW by 1995. The U.S. has an estimated 29 percent of the world's supply of uranium reserves. These are resources that have been discovered and measured. How long we will be able to draw on these reserves depends on geology and economics. Higher prices will serve to open up greater uranium supplies. But there will, of course, be an upper limit to the expansion of the reserves. Increases in price cannot create uranium. They can only serve to stimulate its discovery and recovery. The actual construction of a 500 MW nuclear power plant takes about seven years. More time is required for obtaining permits, securing government clearance, and so on. Construction costs are high. A plant put into operation in 1978 cost about \$913 per kilowatt to build. New government regulations concerning safety and the environment will probably greatly increase the construction costs of conventional reactors. Overall, utilities estimate that the costs for construction will continue to rise at the rate of 20 percent per year. Although nuclear plant construction is more expensive than the construction of coal or oil-fired plants, the fuel costs for nuclear power plants are lower than coal and oil prices. In 1978, a coal-fired generating plant cost about twice as much to fuel as did a nuclear plant. Oil-fired plants cost even more. Utility owners expect the gap to widen, at least for the next few years. The cost of electricity, however, depends on both fuel and construction costs. Throughout the 70's controversy grew over the siting of nuclear plants and the wisdom of relying on nuclear energy. The possibility of a very damaging nuclear accident has created much opposition to nuclear power. This opposition has increased significantly since the Three Mile Island episode. Uncertainties about the future handling of nuclear wastes have added to the conflict. Nuclear supporters point to the plants' overlapping safety systems and claim that no fatalities have resulted from accidents in commercial nuclear plants. They cite the relatively small amount of air pollution produced by nuclear plants compared with coal or oil-fired power plants. And, since it takes a lot less uranium to get the same amount of energy we get from coal, uranium strip mines will ultimately have a smaller impact on the land than will coal strip mines. # IMPORTANT THINGS TO CONSIDER WHEN COMPARING ENERGY SOURCES TO BE USED TO GENERATE ELECTRICITY . ## 500 MW Plant | NUCLEAR POWER | | COAL POWER | · |
--|---------|------------|---| | | | | | | | ./ | · | | | | | | | | | • | • | | | | | • . | | | | | | | | , and the second | k + etc | | | | | | ÷ | | | | | 1 | | | | | • | | | | | | | | | | | | | · | | | | | | | | | | | | | | | | | • | | ## REVIEW SHEET Write answers to the following questions in the space provided. | | | | | | | |---|-------------|-------------------------|---------------------------------------|--------------------|-----------------| | | | ` | | | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | What were two sonable ener disadvantage | gy source i | oout coal
for the Bo | that made
ard to ch | it seem
oose? W | like
hat ar | | , | | | | • | , | | <u>.</u> | | | • | | | | | | | | | | | like a reaso | nable energ | y source | ar energy
for the B | that ma
oard to | de it
choose | | like a reaso | nable energ | y source | ar energy
for the B | that ma
oard to | de it
choose | | What were two | nable energ | y source | ar energy
for the B | that ma
oard to | de it
choose | | like a reaso | nable energ | y source | ar energy
for the B | that ma
oard to | de it
choose | | like a reaso | asked to ch | gy source
iges? | en coal | and nucl | choose | | If you were a | asked to ch | gy source
iges? | en coal | and nucl | choose | ## LESSON 5: WHAT DO YOU GIVE UP TO PRODUCE ENERGY **CONCEPT**: Opportunity costs RECOMMENDED USE: High school* TIME REQUIRED: 1-2 class periods MATERIALS REQUIRED: Student materials, worksheet: "Other Uses for Resources That Could be Used to Get Energy." Blackline masters included. ## ECONOMICS IN THIS LESSON: Opportunity cost refers to what must be given up when decisions are made to use scarce productive resources to produce particular goods or services. A decision to produce one good means giving up the possibility of producing something else. Thus, the opportunity cost - what could have been produced with the resources instead - is the cost of producing the good. For an individual, the opportunity cost of something purchased is the next best opportunity that, must be foregone. For a society, it is the next best alternate use to which productive resources could have been put. ### RATIONALE: When decisions are made to use scarce resources to produce energy, opportunity costs are involved. Another use of these resources is foreclosed. Citizens must be sure that energy decisions are based on a clear understanding of the opportunity costs involved. ## INSTRUCTIONAL ÓBJECTIVES: On completion of this lesson, learners will be able to: Define opportunity costs; 2. Identify the opportunity costs involved in decisions involving the use of scarce resources. ## SUGGESTED TEACHING PROCEDURE: - A. Have students read paragraph 1 in the student materials. - B. Ask students why they think "time" is considered a scarce resource in paragraph 1. They might respond "because there are only a limited number of hours in a day but there are numerous ways people want and are able to use that time." - C. Have students read paragraph 2. Review its meaning as a group. Ask them who must make a decision about the use of time. (Answer: Me, a basketball player.) Ask them what the alternatives are. (Answer: Practice basketball or work at the grocery store.) Here is a situation where a choice must be made about the use of a scarce resource, time. - D. You might ask students to describe situations in which they have been faced with choosing between alternative ways of using scarce resources such as time or income. NOTE: Record student examples for later use. - E. Have students read paragraphs 3-5. As a class, review the characteristics of opportunity cost: - 1. not measured in money; - 2. refers to the next best use of a resource that is foregone when a decision is made to use that resource in a particular way. - F. Review the examples of opportunity costs in paragraphs 4 and 5. It is important for students to realize that opportunity costs are the next best opportunities passed by or foreclosed. - G. Have students follow the directions contained in paragraph 6. They should respond: - a) The girl's time is limited. She must choose how to use it. The opportunity cost of her decision to go with one boy is not being able to go to the dance with the other boy. - b) The lot is the scarce resource. The opportunity cost of using the lot for a park is not being able to use it for a parking lot. - c) Steel is the limited resource here. The opportunity cost of building the bridge is not being able to build the hospital. - H. Return to the student descriptions of decision making situations generated in response to Step D, above. Have students apply the questions asked in paragraph 6 of the student materials to their examples. - In paragraph 7 of the student materials attention focuses on energy. Have students follow the directions contained in paragraph 7. (If your students have completed the lesson "What Is Needed To Produce Energy?" 46 ask them to identify which resources in the stories are natural resources, capital goods and labor.) They should respond: - a) natural gas; to heat homes or to make fertilizer; not being able to use that natural gas for fertilizer. (Natural gas is a natural resource.) - b) crude oil; to make gasoline or to make plastics; not being able to use that crude oil to make plastics. (Crude oil is a natural resource.) - c) concrete; to make buildings for a nuclear power plant or to build dams; not being able to use that concrete to build dams. (Concrete is a capital good.) - d) <u>land</u>; for a windmill or a radio antenna; not being able to build a radio antenna there. (Land is a natural resource.) - e) the skilled workers; to find and produce more energy or to create other goods; not using the workers to create other goods. (Skilled workers are an example of labor) NOTE TO TEACHER: Students might argue that there is more than one alternate way to use each of the resources described in the stories. You should point out that opportunity costs refer to the next best use to which a resource can be put. J. End the lesson by pointing out that students and their families must recognize the opportunity costs involved in the decisions they make as energy consumers. For example: What next best use of a family's limited income is given up when a large portion of that income is spent on gasoline to keep the family station wagon going? (This is a topic considered in detail in another lesson. But it is an important point to make now.) Point out also that as citizens students have a responsibility to oversee how energy decisions are made in their communities and nation. One important aspect of that monitoring involves watching the extent to which opportunity costs have been considered in energy decision making. ## **SUGGESTED EVALUATION STRATEGY:** 1. Ask students to define opportunity costs. Have them give an example from their own experience. 2. Develop a series of short stories similar to those contained in paragraph 7 of the student materials. Use the questions in paragraph 7 to test students' ability to identify the opportunity costs involved in decisions involving the use of scarce resources to produce energy. #### SPIN OFF The worksheet entitled, "Other Uses for Resources That Could Be Used To Get Energy" will give students additional practice in identifying opportunity costs involved in energy production. The worksheet contains a list of resources. Beside each resource is an example of how it can be used to produce energy. The students' task is to suggest the next best use for that resource. Let students use their imagination. Accept all reasonable answers. #### STUDENT MATERIALS: OPPORTUNITY COSTS - 1. All decisions involving the use of scarce resources force us to choose between alternatives. For most of us time is a good example of a scarce resource.
We always have so much to do, but a limited amount of time to do it in. We must make choices about the use of our limited time. - 2. Imagine that you are on your school's basketball team. After school each day you have two hours available before supper and homework. How will you use these two hours? You could go to basketball practice. The coach has a rule that players must attend all practices if they want to play in the weekend game against the other schools. You could spend that time working at the grocery store. You want to earn money to buy your mother a birthday present. These are your alternatives. - 3. Decisions have opportunity costs associated with them. Opportunity costs are not measured in dollars. They refer to the next best use of a resource that is passed up or foregone when a decision is made to use that resource in a particular way. - 4. If you spend your time practicing basketball then you will pass up a chance to earn money for a present. Not being able to earn money to buy your mother a birthday present is the opportunity cost involved in deciding to spend your time at basketball practice. - 5. What if you decided to spend your time working at the grocery store? What would your opportunity costs be then? It would be not going to practice and therefore not playing games against other schools. - 6. All decisions made about the use of a scarce resource ininvolve opportunity costs. Below are three stories. In each case, identify the resource about which a decision is being made. Then describe the opportunity cost involved in the decision. - a) A girl has two different boys ask her to the same school dance. What is the opportunity cost of her decision to go with one boy? - b) A city has a vacant lot that it can use for a city park or as a central parking lot. What is the opportunity cost involved in building the park? - c) A small country is able to purchase enough steel to build a bridge or a hospital. What is the opportunity cost of building the bridge? - 7. Scarce resources are used to produce energy. Using these resources to produce energy means that they cannot be used to produce something else. What opportunity costs are involved in energy production? The following stories will help answer that question. For each story: - i) identify the scarce resource about which a decision is being made. - ii) identify the alternate use to which the resource can be put. - iii) describe the opportunity cost involved in the decision. - a) A million cubic feet of natural gas can be used to heat homes. It can also be converted into fertilizer to grow food. What is the opportunity cost involved in using the natural gas to heat homes? - b) A million barrels of crude oil can be used to make gasoline for cars. It can also be made into plastics. What is the opportunity cost involved in using the crude oil to make gasoline? - c) A certain amount of concrete can be used to make the containment building of a nuclear power plant. It can also be used to build hydro-electric dams. What is the opportunity cost involved in using the concrete? - 8. Energy production requires that decisions be made about the use of scarce resources. These decisions will involve opportunity costs. The next best use of these resources will be given up or foregone when they are used to produce energy. It is our responsibility as citizens to be sure that energy decisions are based on a clear understanding of the opportunity costs involved. ## WORKSHEET # OTHER USES FOR RESOURCES THAT COULD BE USED TO GET ENERGY Here are some resources. Name some uses for each resource, other than to produce energy. | R | esource | Example of use to get energy | Example of use for another purpose | |----------|---------------|--|------------------------------------| | 1. | coal | burn it | | | 2. | farmer's time | oiling windmill | | | 3. | uranium | make into reactor
fuel | | | 4. | sunlight | grow trees for fuel-
wood | | | 5. | drilling rig | drill for oil or gas | ₹ | | 6.
—— | iron pipe | make a pipeline for
natural gas | | | 7.
—— | power shovel | use to surface-mine
coal | • | | 8. | natural gas | to power compressors
that push gas through
the pipelines | * | | 9. | ship | carry crude oil from
Africa to the United
States | , | | 10. | wind . | drive a windmill | | #### LESSON 6: NO WAY OF REDUCING ENERGY USE IS FREE **CONCEPT:** Opportunity costs RECOMMENDED USE: High school TIME REQUIRED: 1-2 class periods MATERIAL REQUIRED: Student materials, provided. #### ECONOMICS IN THIS LESSON: Opportunity costs refer to what must be given up when decisions are made to use scarce productive resources to produce particular goods and services. A decision to produce one good means giving up the possibility of producing something else. Thus, the opportunity cost - what could have been produced with the resources instead - is the cost of producing that good. For an individual the opportunity cost of something purchased is the other things that must be foregone. For a society, it is the alternate uses to which productive resources could have been put. When a person or a group chooses from among alternatives this involves comparing the various costs (including opportunity costs) and benefits of each of the alternatives. #### RATIONALE: In deciding whether or not to undertake measures to reduce energy use it is necessary to balance the costs of a particular measure against its expected benefits. Most people are aware of the benefits associated with energy use reduction measures. But do they realize that there are opportunity costs as well as monetary costs involved in implementing those measures? The purpose of this lesson is to examine the opportunity costs associated with decisions to reduce energy use. #### INSTRUCTIONAL OBJECTIVES: On completion of this lesson, learners will be able to: - 1. Define opportunity costs; - 2. Describe opportunity costs involved in decisions related to reducing energy use. #### SUGGESTED TEACHING PROCEDURE: A. Begin by saying: "For most of us, time is a good example of a <u>limited resource</u>. We always have so much we want to do, but a limited amount of time to do it in. We must make choices about the use of our limited time, and other limited resources." - B. Go on, "Imagine that tonight you will have one hour available between supper and bed time. How will you use that time? You could watch T.V. Your favorite show is on tonight. You could spend the time finishing a book report. It's due the day after tomorrow. These are your choices. - C. Diagram the situation described in Step B on the chalk-board, as follows: One Hour time, a limited resource choices ---- Watch T.V. Finish a Book Report - D. Then say "Decisions have costs that go along with them that are not measured in dollars. These kinds of costs refer to the next best opportunity that is passed up when one choice is taken instead of another. These costs are called opportunity costs. - E. "Let's say you choose to watch your favorite program. What is the opportunity cost of making that choice? You pass up an opportunity to finish your book report So the opportunity cost of watching T.V. tonight is not finishing your book report. - F. Ask "What is the opportunity cost involved in choosing to finish your book report?" Students should respond, "Well, I give up the opportunity to watch my favorite T.V. program. So the opportunity cost of finishing my report is not being able to watch T.V." - G. Distribute the student handout "Opportunity Costs". Have students read the directions for Part A. Review the directions as a group. Then have students complete Part A. - H. Review student answers to the questions posed in Part A of the handout. They should respond: Situation One: - i) Mark's time is the limited resource. - ii) Student's choice - iii) If student picks baby sitting then the opportunity cost is not being able to go out with friends. If student picks going out with friends, then the opportunity cost is not baby sitting. Situation Two: - i) Tina's paycheck is the limited resource - ii) Student's choice - iii) If student picks new record album, then the opportunity cost is not being able to buy a new shirt. If student picks new shirt, the opportunity cost is not being able to buy a new record album. NOTE: Point out that in this case a money cost - the price of the shirt or record as well as an opportunity cost was involved. Situation Three: - i) Bill's supply of hardwood is the limited resource. - ii) Student's choice. - iii) If student picks building a desk, then the opportunity cost is not having any wood to build a table. If the student picks building a table, then the opportunity cost is not having any wood to build a desk. - I. Complete this portion of the lesson by reviewing the meaning of opportunity costs as follows: (You may want to write these points on the chalkboard.) - i) We must make choices about the use of our limited resources. - ii) When one thing is chosen over another there is sometimes a money cost involved. - iii) There is always an opportunity cost involved. - iv) An opportunity cost is not measured in dollars and cents. - v) It is the next best opportunity that is given up when one thing is chosen instead of another. - J. To begin the second part of the lesson say "Consumers are often faced with making choices. Some of these choices have to do with energy. Here's an example: "Let's suppose that the price of electricity increases. If this happens, most consumers will try to reduce or cut down on the amount of electricity they use." Then ask "How can a consumer cut down on the amount of electricity she uses in her home?" Record student responses on the chalkboard. They might respond: by turning out lights by using certain electric appliances less (e.g., fewer hours of T.V., etc.) if she has an electric furnace, she could turn the thermostat down she could insulate her
electric water heater open dishwasher door to dry dishes). Some students might mention that she could turn to a substitute. If she heated her home with electricity, she might replace her electric furnace with one that uses natural gas. K. "So there are a lot of ways to reduce the amount of electricity used in the home. But before any of these ways are used some choices must be made, like: Should we start turning off the lights all the time or should we go on as we are? Should we buy an "old fashioned" hand operated can opener or keep using our electric one?" Let's imagine that a consumer is faced with making one of these kinds of choices: She examines the family budget very carefully and finds 500 dollars that could be used to buy one of those new energy-efficient refrigerators that uses only a little electricity to operate. She figures that electricity prices will keep going up so by spending some money now for an energy efficient refrigerator, the family will save a lot of money in the future on the electric bills. Then she starts wondering "Do I go down to the appliance store and buy a new refrigerator or should I spend \$500 to get my teeth fixed? These cavities are killing me!" Let's say she decides to go ahead and buy the energy efficient refrigerator. What are her money costs? (Students response - \$500). What is her opportunity cost? (She gives up an opportunity to get her teeth fixed. - So the opportunity cost of buying the refrigerator is not getting her teeth fixed.) - L. Have students read the directions for Part B of the handout "Opportunity Costs." Review the directions as a group. Then have students complete Part B. Encourage them to use their imaginations. - M. Review student responses to the questions asked in Part B as a class. Many answers are possible. Be sure, however, that they represent opportunities foreclosed by the decision made in each case. Some . possibilities: - a) giving up comfort of cool temperatures in your house. - b) giving up the opportunity to move around the city on your own schedule. What could you do with the time spent waiting? c) other things you could have done with your time and money. - d) giving up your old friends and familiar neighbor-hood. - e). giving up spare time that you spent to buy and operate a large refrigerator needed to store all that perishable food. NOTE TO TEACHER: Students might argue that there is more than one alternate way of using each of the limited resources described in these situations. You should point out that opportunity costs refer to the next best use to which the resource can be put. N. To end this lesson, remind students that when consumers make decisions they must consider the costs as well as the benefits that go along with those decisions. Point out in closing that when costs are estimated, money costs are often important. But opportunity costs - the next best opportunity that must be given up when a particular decision is made - must always be considered. ## SUGGESTED EVALUATION STRATEGY: - 1. Ask students to define opportunity costs. Have them give an example from their own experience. - 2. Develop a series of short energy saving decision statements similar to those contained in Part B of the student worksheet. Have students describe an opportunity cost associated with each decision. Here are some possible statements: - a) deciding to reduce the amount of natural gas used by turning down the thermostat in your home. - b) deciding to reduce the amount of gasoline used by getting your car tuned. #### SPIN OFF In this lesson, students have examined opportunity costs involved in reducing energy use. They should now realize that no way of saving energy is without its costs. This lesson can be extended by having students examine the costs and benefits associated with several proposals aimed at reducing energy consumption. You could proceed as follows: - A. Divide the class into groups. - B. Assign one of the following proposals to each group (you might want to assign the same proposal to more than one group). Point out that each proposal is aimed at reducing energy consumption. - 1. Require all schools to have a three-month winter break instead of a three-month summer break to save fuel. - 2. Increase the age at which a person can get a driver's license to 20. - 3. Ban the use of recreational vehicles such as campers, minibikes, snowmobiles, and pleasure motorboats. - 4. Ban all students from driving to school if bus transportation is available. - 5. Ban the use of all non-essential household appliances such as electric garage door openers, electric can openers, color T.V.'s, electric toothbrushes, stereo system, and hair dryers. - C. Ask each group to prepare answers to the following questions and be prepared to present them to the rest of the class. - 1. What might be some of the economic costs and benefits of the proposal? - 2. What groups of people might gain if the proposal were adapted? What groups might lose? - 3. Is the proposal practical? - 4. What would be your personal costs and benefits, as high school students, if the proposal were adapted? - D. Have someone from each group present the group's answers. Allow other students to comment on what is said and to raise questions about the presentations. **5**9 ₅₈ ## OPPORTUNITY COSTS | Part A: | each (ii)
state | below are choices faced by different people. In case, (i) identify the limited resource described, identify the choice that you would pick and (iii) the opportunity cost involved in making that e. Use the space provided for your answers. | |---------|--------------------|---| | . \ | Situa | tion One: Mark can baby sit on Saturday night or go out with friends. | | | i) | what limited resource is described here? | | • | ii)
iii) | which choice would you pick? what is the opportunity cost involved in making that choice? | | | Situa | tion Two: Tina can spend part of her paycheck to buy a new record album or a new shirt. | | • | i) | what limited resource is described here? | | , | ii) | which choice would you pick? | | | iii) | what is the opportunity cost involved in making that choice? | | | Situa | tion Three: Bill has been able to purchase a supply of hard wood. He can use it to build a desk for himself or a table for for his mother's birthday. | | | i) | what limited resource is describe here? | | | ii)
iii) | which choice would you pick? what is the opportunity cost involved in making that choice? | | | | | Part B: Listed below and 5 decisions that you could make to reduce energy use. There are benefits (in terms of possible future savings) that go along with each. Some decisions have money costs that go along with them. Your job, however, is to consider only opportunity costs. Write down, in the space provided, an opportunity costs. Write down, in the space provided, an opportunity cost that would go along with each of these decisions. Many different answers are possible. saving energy by turning up the thermostat on your air conditioner. deciding to reduce the amount of gasoline used b. by taking the bus. deciding to reduce the amount of heating oil used c. by spending the weekend caulking and weather stripping your home. deciding to reduce the amount of gasoline used by moving to a home nearer the place where you saving gasoline by doing all your grocery shopping in one weekly trip._ ## LESSON 7: SUPPLY, DEMAND, AND PRICES IN THE ENERGY MARKET CONCEPTS: Market, supply, demand, market clearing price RECOMMENDED USE: High School TIME REQUIRED: 2-3 class periods MATERIAL REQUIRED: (a) Student materials included (b) Student worksheets: 1. "Supply and Demand" 2. "Scenes at a Hoosierland Gasoline Station" Blackline masters of these worksheets are included. #### ECONOMICS IN THIS LESSON: In the American economy individual buyers and sellers register their decisions to buy or sell goods, services and productive resources in the market. The market "adds up" these individual decisions to buy and sell and creates out of them aggregate forces known as supply and demand. Supply and demand constitute the sum total of all the individual decisions to sell and to buy in the market. Interacting with one another the price of what is bought and sold is determined. Supply indicates the amounts of anything that will be offered for sale at various possible prices during some period of time, other things constant. Generally the higher the price of something, the more it will be produced and offered for sale - and vice-versa. Demand reflects the amount that consumers will be willing and able to buy at various possible prices during the same time period, other things constant. Typically, the lower the price, the more will be demanded and vice-versa. In the market, supply and demand working together determine a market clearing price. At this price the amount demanded and the amount supplied are equal. #### RATIONALE: The concepts of supply, demand and market clearing price are useful when analyzing the economic actions involved in energy use. Unfortunately, these concepts are often used in a confusing manner by writers and speakers. It is therefore important that students learn the correct definitions of these concepts and their accurate application to energy use. Clarifying these terms and using them correctly is the purpose of this lesson. INSTRUCTIONAL OBJECTIVES: On completion of this lesson, learners will be able to: 1. Define supply, demand and market clearing price; Describe the relation between prices and the quantities supplied and demanded; Describe how price changes affect the decisions made by producers and consumers. #### SUGGESTED TEACHING PROCEDURE: NOTE: An effort is made in this lesson to make an abstract set of ideas - the
working of a market economy - concrete, for students. Thus, a survey like the one described in the lesson is not really held to determine level of supply and demand. Estimates are made as if a survey of individual consumers and producers was held and their responses were added together, however. One of your tasks in this lesson will be to periodically remind students that they will get a good sense of how the "real world" works in terms of supply and demand by working with the imaginary materials in this lesson. Several suggestions for connecting the lesson with real work events are made in this teacher's guide. A. You may decide to present the materials contained in paragraphs 1-3 (including Table One) to the students orally. It is important for students to realize that consumers were asked how much gasoline they would be willing and able to purchase on the day of the survey and that individual answers were added together to produce the demand figures seen in Table One. NOTE: In reality, of course, demand is never as accurately computed as it is here. It, nevertheless, represents the sum of individual consumers' decisions. In the same way supply represents the sum of individual producers' decisions. B. Have students read paragraph 4 and review the characteristics of demand as a group: The amount of a product consumers are willing and able to purchase at various possible prices during a period of time. C. NOTE: Certain factors determine the amount of a product, like gasoline, that consumers are willing and able to purchase at various prices. These factors called, determinants of demand, like consumer income and taste are subject to change. When they change - the amounts demanded at various prices will also change. In this lesson a specific data is always used when discussing demand. This has the effect of holding these determinants of demand constant (they probably won't change in one day). This allows students to observe the effects of changes in price on the amount demanded, without worrying about "other things constant". (The lesson "Changes in Supply and Demand" examines the determinants of demand and supply). D. Hand out the worksheet "Supply and Demand." Have students follow the directions in paragraph 5. Their graph should look like this: FIGURE A: DEMAND FOR GASOLINE, HOOSIERLAND April 1, 1978 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 of Gallons) - E. After students have completed their demand line graphs, have them answer the question in paragraph 6. They should respond "C" The amount of gasoline demanded decreases as the price increases." - F. To complete this section of the lesson, point out that what is true of Hoosierland is true elsewhere certainly in this country. It is also true for most products. Consumers will buy less of a product at a higher price than they will at a lower price, other things constant. - G. The next section of the lesson deals with supply. It is covered in paragraphs 8 to 13 of the student materials. Use the procedure suggested in Steps A-F above to cover this material. Students are asked to construct a line graph in paragraph 11. They use the worksheet "Supply and Demand." Their graphs should look like this: (Tens of Thousands of Gallons) Their answer to the question in paragraph 12 should be "A" - "As price increases, the amount of gasoline supplied also increases." 5_{/8}10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 - Η. NOTE: Certain factors determine the amount of a product, like gasoline, that suppliers are willing and able to offer for sale, at various prices. These factors, called determinants of supply like the price of resources and the number of producers - are subject to change. In this lesson a specific date is always used when discussing supply. This has the effect of holding these determinants of supply constant. This allows students to observe the effects of change in price on the amount supplied without worrying about "other things constant." (The lesson "Changes in Supply and Demand" examines the determinants of supply and demand). - I. Conclude the section on supply by pointing out that what is true of Hoosierland is also true elsewhere, like in the U.S. It is also true for most products. Producers will provide more of a product for sale at a higher price than they will at a lower price, other things constant. - J. Paragraph 14 reviews what students have learned about the needs of Hoosierland consumers and producers. Basically their needs oppose each other. You might point out that what is true of Hoosierland is true of the U.S. and what is true of gasoline is true of almost all products. Producers are willing and able to offer more at high prices. Consumers are willing and able to purchase more at low prices. K. Then point out that in the U.S., as well as in Hoosierland, questions such as what price is charged, how much is produced, how much is purchased and who gets what is produced are answered in a market situation. (Paragraphs 15 and 16). € L. Have students read paragraphs 17 and 18. Point out that the graph in Figure C shows the market situation for gasoline in Hoosierland for one moment in time. In the graph the demands of the consumers are allowed to interact with the supplies offered by the producers. NOTE: A similar graph could be used to show the interaction of supply and demand for nearly any product available in the U.S. - M. Have students read paragraphs 19-21. Review these paragraphs as a class. - a) There is one price \$1.25 where the supply and demand lines intersect and the quantity demanded equals the quantity supplied. - b) This price is called the <u>market clearing price</u> because... - c) all gasoline offered for sale at that price would be purchased. NOTE: Some students may have trouble understanding why 35,000 gallons would be both demanded and supplied at \$1.25. If they do, have them look back to figures 4 and 10 to examine supply and demand separately at the \$1.25 price. - N. Point out that under normal conditions the price of products tends to move toward the market clearing price. (NOTE: One exception in the U.S. economy occurs when the government imposes a price control below the market clearing price. This topic is examined in the lesson "Price Ceilings.") - O. Once the price of a product is established in a market situation the amount of the product that will be produced and purchased is also established (paragraph 22). - P. A new idea is introduced in paragraph 23 price has a rationing effect. It determines who will purchase a produce. Have students read this paragraph carefully. Be sure they understand that price plays a rationing role. - Q. With the information contained in paragraph 23 as background, have students follow the directions in paragraph 24. Accept all reasonable suggestions. You might want to distinguish between short range (SR) options things that people can do immediately; and long range (LR) options that they can implement over a longer period of time. Students might respond: - a) The consumer could do without gasoline. (SR) - b) The consumer could use a lost less gasoline by using his/her car less. (SR) - c) The consumer might start walking or taking the bus. (SR) - d) Purchase a fuel efficient car. (LR) - e) Move closer to job, schools, shopping. (LR) - f) Political action to increase/improve public transportation. (LR) #### SUGGESTED EVALUATION STRATEGY: - 1. Ask students to define supply, demand and market clearing price. - 2. Provide students with information about various energy products similar to that contained in Tables One and Two. Then have them: - a) construct line graphs; - b) state in words the trends shown in the line graphs. Here is some information that you can use: ## DEMAND FOR ELECTRICITY | 100,000 kilowatt hrs 1¢ 30,000 kilowatt hrs. 90,000 2¢ 45,000 70,000 3¢ 70,000 50,000 4¢ 80,000 | Amount Demanded | Price (Per Kilowatt hrs) | Amount Supplied | |---|----------------------|--------------------------|----------------------| | 70,000 3¢ 70,000 | 100,000 kilowatt hrs | '1¢ | 30,000 kilowatt hrs. | | 70,000 | 90,000 | 2¢ | 45,000 | | 50,000 4¢ 80.000 | 70,000 | 3¢ | 70,000 | | 00,400 | 50,000 | 4¢ | 80,000 | | 45,000 ► 5¢ 95,000 | 45,000 | ▶ 5¢ | 95,000 | - 3. Use the information in the Table above to create a market situation graph (like Figure C) then: - a) have students identify the market clearing price b) answer questions about the options available to consumers and producers when the price of electricity changes. #### . SPIN OFF In this lesson students have been introduced to the concepts of supply and demand as they interact in the market. They have learned where prices come from and that they usually stabilize near the marke clearing price. To extend this lesson have them respond to the questions on the worksheet "Scenes at a Hoosierland Gasoline Station." NOTE: The first situation describes a surplus. You should point out that a sale at a clothing store, an after Christmas sale, a Washington's Birthday sale, etc., are all similar to the way gasoline producers dealt with the surplus (as shown in the picture of prices being lowered). Each of these techniques is used by sellers to find a price where all of their merchandise will be sold to customers. A clearance sale is an attempt to clear the market. The second situation describes a <u>shortage</u>. In this situation the prices would be going up encouraging sellers to sell more and consumers to buy less. #### STUDENT MATERIALS: SUPPLY, DEMAND AND PRICES IN THE ENERGY MARKET #### DEMAND FOR GASOLINE 1. Imagine that a nationwide energy survey was held in the fictional country of Hoosierland, about 5 years ago. In the survey energy consumers were shown a chart of different gasoline prices. The chart looked like this: #### PRICE PER GALLON \$2.00 1.50 1.25 1.00 - Then the consumers were asked "How much gasoline
would you consume at each of the prices shown on the chart?" The consumers were asked not to answer in terms of how much gasoline they desired. They were cautioned to tell how much they were willing and able to buy on the day of the survey, April 1, 1978. - 3. The answers provided by all consumers involved in the survey were added together. The results are shown in Table One. # TABLE ONE: DEMAND FOR GASOLINE, HOOSIERLAND April 1, 1978 | Price (per gallon) | Amount Demanded (in gallons) | |--------------------|------------------------------| | \$2.00 | 20,000 | | 1.50 | 30,000 | | 1.25 | 35,000 | | 1.00 | 40,000 | | .50 | 50,000 | Table One shows the demand for gasoline in Hoosierland on the day of the survey. Demand refers to the amount of a product that people are willing and able to purchase at various prices at a certain time. The table says that if gasoline was offered for sale at \$2.00 a gallon, the amount demanded would be 20,000 gallons. If the price was \$1.00, the amount demanded would be 40,000 gallons. - 5. In Figure A on the worksheet "Supply and Demand", gallons of gasoline are shown along the horizontal axis. Price is shown along the vertical axis. Use the information in Table One to construct a line graph on the worksheet. - 6. Which one of the following conclusions can be drawn from the demand line that you constructed? - a) The amount of gasoline demanded does not seem to be affected by price. - b) As price increases the amount of gasoline demanded also increases. - c) The amount of gasoline demanded decreases as the price increases. - 7. The conclusions drawn for Hoosierland are true in other countries, like the United States. Consumers will buy less of a product at a higher price than they will at a lower price other things constant. #### SUPPLY OF GASOLINE - 8. In the survey of April 1, 1978 Hoosierland gasoline producers were also asked a question. They were shown the same price chart and asked "How much gasoline would you offer for sale at each of the prices shown on the chart?" The producers were asked not to answer in terms of how much gasoline they'd like to sell. They were cautioned to tell how much they were willing and able to offer for sale, on the the day of the survey. - 9. The answers provided by all producers involved in the survey were added together. The results are shown in Table Two. # TABLE TWO: SUPPLY OF GASOLINE, HOOSIERLAND April 1, 1978 | Price (per gallon) | Amount Supplied (in gallons) | |--------------------|------------------------------| | \$2.00 | 60,000 | | 1.50 | 40,000 | | 1.25 | 35,000 | | 1.00 | 30,000 | | .50 | 20,000 | - 10. Table Two shows the <u>supply</u> of gasoline in Hoosierland on the day of the survey. <u>Supply</u> refers to the <u>amount</u> of a product that producers are <u>willing</u> and <u>able</u> to offer for sale at various prices, at a certain time. The table says that if gasoline could be offered for sale at \$2.00 a gallon, the amount supplied would be 60,000 gallons. If the price was \$1.00, the amount supplied would be 30,000 gallons. - 11. In Figure B on the worksheet "Supply and Demand," gallons of gasoline are shown along the horizontal axis. Price is shown along the vertical axis. Use the information in Table Two to construct a line graph on the worksheet. - 12. Which one of the following conclusions can be drawn from the supply line graph you constructed? - a) As price increases the amount of gasoline supplied also increases. - b) The amount of gasoline supplied does not seem to be affected by price. - c) The amount of gasoline supplied descreases as the price increases. - 13. The conclusion drawn for Hoosierland is true in other countries, like the United States. Producers will provide more of a product for sale at a higher price than they will at a lower price, other things constant. #### THE ENERGY MARKET - 14. Decisions made by consumers and producers in Hoosierland are affected by the same factors. These are ability, willingness, and price. But these factors affect the decisions of consumers and producers in the opposite way! Producers are willing and able to offer more gasoline for sale at high prices. Consumers are willing and able to purchase less gasoline at high prices. Consumers are willing and able to purchase more at low prices. Producers are willing and able to offer less for sale at low prices. - 15. How can such a situation work out to satisfy anyone? At what price is anything bought and sold? How much of anything will be bought and sold? Who gets what is bought and sold? - 16. The answer is that Hoosierland producers and consumers must make their needs known to each other. This is done in a market situation. - 17. The market situation for gasoline in Hoosierland can be seen on the following graph. It was made by putting the demand line graph and the supply line graph that you constructed together. # FIGURE C: MARKET SITUATION, HOOSIERLAND April 1, 1978 (Tens of Thousands of Gallons) $f\gamma_{V}$ - 18. The graph in Figure C shows the amount of gasoline that consumers in Hoosierland are willing and able to purchase at various prices on April 1, 1978. It also shows the amount of gasoline that Hoosierland producers were willing and able to offer for sale at various prices on that date. - 19. At what price will gasoline be bought and sold in the situation shown on the graph? You will notice that there is one point at which the demand line and the supply line intersect. It is at \$1.25 a gallon. - 20. If the price of gasoline is \$1.25 a gallon 35,000 gallons will be demanded. An equal amount will be supplied. At that price producers are willing and able to offer for sale the same amount of gasoline as consumers are willing and able to purchase. - 21. \$1.25 is the market clearing price, in this situation. All gasoline offered for sale would be purchased at that price. - 22. Price determines how much producers are willing and able to offer for sale. It also determines how much consumers are willing and able to purchase. 71 - 23. The market clearing price also determines who will purchase the product. If gasoline, for example, is sold at \$1.25 a gallon in Hoosierland 35,000 gallons will be purchased. But it will be purchased only by those consumers who are willing and able to spend \$1.25 for a gallon of gas. If the market clearing price increases to \$1.50 some consumers will not purchase gasoline, others will buy less. - 24. To end this lesson list three options that are available to a Hoosierland consumer who is unwilling and/or unable to purchase at the market clearing price (\$1.25). ## SUPPLY AND DEMAND FIGURE A: DEMAND FOR GASOLINE, HOOSIERLAND April 1, 1978 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 of Gallons) (Tens of Thousands FIGURE B: SUPPLY OF GASOLINE April 1, 1978 (Tens of Thousands 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 of Gallons) WORKSHEET # SCENES AT A HOOIERLAND GASOLINE STATION MARKET SITUATION, HOOSIERLAND April 1, 1978 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 (Tens of Thousands of Gallons) Sometimes the price of a product is set above or below the market clearing price. Imagine, for example, that the price of gasoline in Hoosierland was \$1.50 per gallon. Use the information in the above figure to answer the following questions: - a) How much gasoline would consumers be willing and able to purchase at that price? - b) How much gasoline would producers be willing and able to offer for sale at that price? - c) Does the market clear at that price? - d) Which of the following pictures would better describe the scene around service stations in Hoosierland after gasoline had been selling at \$1.50 a gallon for a while? Now imagine that the price of gasoline in Hoosierland is \$1.00 per gallon. Use the information in the figure to answer the following questions: How much gasoline would consumers be willing and able to pur- chase at that price? How much gasoline would producers be willing and able to offer b) for sale at that price? c) Does the market clear at this price? Which of the following pictures would better describe the scene around service stations in Hoosierland soon after gasoline started to sell for \$1.00 per gallon? ## LESSON 8: CHANGES IN SUPPLY AND DEMAND CONCEPTS: Determinants of supply and demand; changes in supply and demand RECOMMENDED USE: High School (This lesson deals with advanced concepts. However, it serves as a valuable background for understanding boycotts and their effects on producers and consumers.) TIME REQUIRED: 2-3 class periods MATERIAL REQUIRED: Student materials provided ### ECONOMICS IN THIS LESSON: The supply of a good refers to the amount of that good that producers are willing and able to offer for sale at various possible prices other things constant during some particular period of time. What determines the amount of a good supplied at various prices? There are five determinants of supply: (1) the price of the factors of production, (2) technology, (3) the price of other goods, (4) the number of producers, and (5) the producer's expectations about the future. Changes in any of these determinants cause a change in supply. This can be represented by a leftward (decrease) or rightward (increase) shift in the supply curve for a particular product. The demand for a good refers to the amount of that good that consumers are willing and able to purchase at various possible prices other things constant during some particular period of time. What determines the amount of a good demanded at various prices? There are four determinants of demand: (1) the price of other goods, (2) consumer income, (3) consumer tastes and preferences, (4) consumer expectations about the future, and (5) number of buyers. Changes in any of these determinants cause a change in demand. This can be represented by a leftward (decrease) or rightward (increase) in the supply curve for a particular product. #### RATIONALE: Events occur, which change the determinants of supply
and demand for a product. This causes supply and demand curves (called "lines" in these lessons) to shift. The result is a change in the market clearing price for that product. One such event was the decision of OPEC nations to restrict the exports of oil to their customers. This lesson examines an event like the OPEC decision, among others, within a supply-demand. context. The lesson shows how such events cause changes in supply and result in higher or lower market prices. ### INSTRUCTIONAL OBJECTIVES: On completion of this lesson. learners will be able to: 1. Define "change in supply" and "change in demand". 2. Explain why changes occur in supply and demand. 3. Describe how price changes, resulting from changes in supply affect decisions made by producers and consumers. ## SUGGESTED TEACHING PROCEDURE: - A. If your students have not covered the other lessons in this unit dealing with supply and demand, have students review materials. Otherwise, paragraphs 1-7 can serve as a review of the basics of supply, demand, and market clearing price. - B. Have students read paragraphs 8-10 of the student materials. NOTE: At this level it is not important for students to be able to list the determinants of demand or be able to identify these determinants. What is important is that they: - 1) understand that certain factors determine the amount of a good demanded at various prices; (paragraph 8) - 2) that the demand line on a graph or demand information in a table reflects the status of these determinants at one point in time. This point in time is always identified on the table or graph; (paragraph 9) - 3) these determinants may change at any time. This will cause the amount demanded at various prices to change. (paragraph 10). - C. Have students follow the directions in paragraph 11. Their graph should look like this: FIGURE B: DEMAND FOR GASOLINE, HOOSIERLAND, JANUARY 20, 1979 - 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85 90 95 100 (Tens of Thousands Gallons of Gasoline of Gallons) - D. Point out that the demand line has shifted to the right. Gasoline is a good that people want more of as income increases. Ask students to list other goods that people want more of as their income increases. How about things they want less of as income increases? - E. Ask students how the market clearing price was affected, by the upward trend in income. They should respond that it increased as well. - F. Present students with the situation described in paragraph 13. Ask them how the demand line would shift. They should respond to the left. - G. Summarize this section by highlighting what is said in paragraph 14. - Again, it is not important for students to know exactly which factors determine the amount supplied at various prices. But it is important for them to understand: - 1) that there are determinants of supply; (paragraph 5) - 2) that the supply line on a graph or supply information on a table reflect the status of these, determinants at one point in time; (paragraph 16) - 3) that these determinants and, therefore, the amounts supplied may change at any time (paragraph 17 and 18) - I. Have students follow the directions in paragraph 19. Their graphs should look like this: ## FIGURE C: SUPPLY OF GASOLINE, HOOSIERLAND, MARCH 1, 1979 - J. Point out that the supply line has shifted to the right. Ask students how the market clearing price was affected when more producers entered the market. They should respond that it went down. - K. Summarize this section by highlighting what is said in paragraph 20. - L. Have students read paragraphs 21-24. You might introduce the final section of this lesson by pointing out that what is described here is a situation similar to the conditions faced by the U.S. in 1973 and 1979 when OPEC drastically reduced exports. You might also mention that the situation described in paragraph 22, an agreement amoug independent suppliers to coordinate their supply decisions, is called a cartel. The term cartel is often used to describe the suppliers themselves as in "OPEC is a cartel" as well as the agreement among them. - M. Have students follow the directions in paragraph 25. Their graphs should look like this. ## FIGURE D: SUPPLY OF GASOLINE, HOOSIERLAND, FEBRUARY 1, 1980 - N. Have students answer questions in paragraph 26. They should respond: - a) \$1.75 a gallon - b) It shifted to the left - c) 25,000 gallons - d) They would be encouraged by this higher price to offer more oil, found within Hoosierland, for sale. This might require more exploration and drilling on their part. - e) They might start conserving gasline by making shorter trips, etc. ## SUGGESTED EVALUATION STRATEGY: - 1. Ask's tudents to define "change in supply" and "change in demand". - 2. Show students demand or supply lines on a graph in two different positions. Ask students to explain why the shift occurred. (Expect general answers only). - 3. Show students graphs containing information like that they developed in response to the directions in paragraph 25. Then ask a series of questions similar to those in paragraph 26. ### SPIN OFF Students might be interested in exploring what has happened since OPEC reduced exports in 1979 with the consequent increase in prices - as described in the final section of this lesson. Since 1982 news magazines have featured this issue. Have students begin with the situation described in this lesson - higher oil prices --- change in supply --- higher market clearing price for gasoline. Then have them trace what has happened since to supplies and prices using information contained in news magazine articles. Have them pay special attention to the groups of people who gain from a specific price change and those who lose. They may be surprised! Here are some good sources: "OPEC and the Oil Glut: What Happened?" Senior Scholastic; May 14, 1982 pp. 12-13. "Are Lower Prices Good News or Bad News?" <u>U.S. News and World Report</u>, April 15, 1982, p. 42. "Why Prices Are Falling," Newsweek, February 22, 1982, p. 59 "Plunging Petroleum Prices," <u>Time</u>, February 22, 1982, p. 43. "Down, Down, "Time, March 15, 1982, pp. 60-62." ## STUDENT MATERIALS: CHANGES IN SUPPLY AND DEMAND 1. Below is a table showing information about gasoline supply and demand. The information is for the fictional country of Hoosierland, about 5 years ago. # TABLE ONE: DEMAND FOR GASOLINE, HOOSIERLAND April 1, 1978 | (A) Amount Supplied (in_gallons) | (B) Price (per gallon) | (C) Amount Demanded (in gallons) | |----------------------------------|------------------------|----------------------------------| | 60,000 | \$2.00 | 20,000 | | 40,000 | 1.50 | 30,000 | | 35,000 | 1.25 | 35,000 | | 30,000 | 1.00 | 40,000 | | 20,000 | .50 | 50,000 | - 2. Column "C" shows the <u>demand</u> for gasoline in Hoosierland on April 1, 1978. <u>Demand</u> refers to the amount of a product that people are willing and able to purchase at various prices. Column "A" shows the <u>supply</u> of gasoline in Hoosierland on April 1, 1978. <u>Supply</u> refers to the amount of a product that producers are willing and able to offer for sale at various prices. - 3. The table says that if gasoline could be offered for sale at \$2.00 a gallon, 60,000 gallons would be supplied. At that price, 20,000 gallons would be demanded. How much gasoline would be demanded if the price was \$1.00 per gallon? How much would be supplied at that price? - 4. The information in Table One is shown in graphic form in Figure A. FIGURE A: DEMAND FOR GASOLINE, HOOSIERLAND, APRIL 1, 1978 Gallons of Gasoline of Gallone) - 5. At what price will gasoline be bought and sold in the situation shown on the graph? You will notice that there is one point at which the demand line and the supply line intersect. It is at \$1.25 a gallon. - 6. If the price of gasoline is \$1.25 a gallon - 35,000 gallons will be demanded and supplied. At that price producers are willing and able to offer for sale the same amount of gasoline as consumers are willing and able to purchase. - 7. One dollar and twenty-five cents (\$1.25) is the market clearing price. All gasoline offered for sale would be purchased at that price. Usually, a product's price will move toward the market clearing price. #### CHANGES IN DEMAND - ·8. Certain factors determine the amount of a product that consumers are willing and able to purchase at various prices. These determinants of demand are: - i) the price of other products; - ii) consumer income; - iii) consumer tastes; - iv) consumer hopes for the future: - number of consumers. v) - 9. So, the amount of gasoline demanded at various prices in Hoosierland on April 1, 1978 (seen in Table One and Figure A) was affected by many things. One was the price being charged for other products like food and clothing. The amount demanded at various prices was also affected by Hoosierlanders' incomes. Finally, tastes, hopes for the future and the number of consumers in Hoosierland affected the amount of gasoline demanded at various prices on that day - 10. If any of these determinants change, the information in Table One, Column "C" would change. Imagine, for example, that Hoosierlanders' incomes went up in 1979. What would happen? Well, when people have more money to spend they usually buy more gasoline. This is true for cheap gas, middle price gas, and expensive gas. In 1979, Hoosierlanders had more money to spend so they probably bought more gasoline than in 1978. Table Two shows the results. TABLE TWO: DEMAND FOR GASOLINE, HOOSIERLAND January 20, 1979 Ì | Price (per gallon) | Amount Demanded (in gallons) | |--------------------|------------------------------| | \$2.00 | 30,000 | | 1.50 | 40,000 | | 1.25 | 45,000 | | 1.00 | 50,000 | | .50 | 60,000 | 11. Use the information in Table Two to construct a demand line on Figure B below for January 20, 1979. FIGURE B: DEMAND FOR GASOLINE, HOOSIERLAND, January 20, 1979 - 12. Notice the position of the demand line. It shifted to the right (increased) when income
level increased. Gasoline is the kind of good that people buy more of when incomes increase. - 13. Imagine that in the summer of 1979 tastes of Hoosierlanders began to change. Instead of using their cars to travel everywhere, they started walking and using bikes. As a result, by early 1980 they demanded less gasoline at any given price than they did in 1978. In which direction would the demand line shift to the right or to the left? - 14. A shift in the position of the demand line is called a changed in demand. They occur when any one or more of the determinants of demand change. #### CHANGES IN SUPPLY - 15. Certain factors determine the amount of a product that producers are willing and able to offer for sale at various prices. These determinants of supply are: - i) the prices of resources and other factors of production: - ii) technology; - iii) the price of other products; - iv) the number of producers; - v) the producers' hopes for the future. - 16. So the amount of gasoline supplied at various prices in Hoosierland on April 1, 1978 reflect (1) the prices of resources and other factors of production, (2) the technology, (3) the prices of other products, (4) the number of gasoline producers and (5) the hopes of gasoline producers as they existed on that day in Hoosierland. The results are seen in Table One and Figure A. - 17. If any of these determinants change, the information in Table One, column "A" would also change. Imagine for example, that on April 1, 1978 there were 10 gasoline producers in Hoosierland. Adding together the amount each producer would supply at various prices gave us the figures in column "A" of Table One. - 18. What would happen if in March of 1979 one more producer began supplying gasoline in Hoosierland? More gasoline would be offered for sale at each price. The results are shown in Table Three. # TABLE THREE: SUPPLY OF GASOLINE, HOOSIERLAND March 1, 1979 | Amount Supplied (in gallons) | Price (per gallon) | |------------------------------|--------------------| | 70,000 | \$2.00 | | 50,000 | 1.50 | | 45,000 | 1.25 | | 40,000 | 1.00 | | 30,000 | .50 | 19. Use the information in Table Three to construct a supply line in Figure C on the following page, for March 1, 1979. FIGURE C: SUPPLY OF GASOLINE, HOOSIERLAND, MARCH 1, 1979 20. Notice that the position of the supply line for gasoline shifted to the right (increased) when more producers entered the market. A <u>shift</u> in the <u>position</u> of the <u>supply line</u> is called a <u>change in supply</u>. It occurs when one or more of the <u>determinants</u> of supply change. ### FOREIGN OIL PROBLEMS 21. Some of the gasoline offered for sale in Hoosierland is produced from crude oil found within the country itself. But some of it is produced from crude oil imported from foreign countries. - 22. In early 1980 the governments of these oil producing countries had a meeting. They decided to reduce the amount of crude oil shipped to Hoosierland and other oil customers. - 23. As a result Hoosierland gasoline producers were forced to pay much higher prices for the foreign crude oil they used to produce gasoline. This had two effects. Revenues going to the foreign oil producing countries increased sharply. This, of course, was their reason for reducing exports of oil. - 24. The other result was that gasoline producers supplied only half as much gasoline for sale, at any given price, as they had on April 1, 1978. The results are shown in Table Four. TABLE FOUR: SUPPLY OF GASOLINE, HOOSIERLAND February 1, 1980 | Amount Supplied | Price | |-----------------|--------| | 30,000 | \$2.00 | | 20,000 | 1.50 | | 17,500 | 1.25 | | 15,000 | 1.00 | | 10,000 | .50 | 25. Use the information in Table Four to construct a supply line in Figure D below, for February 1, 1980. FIGURE D: SUPPLY OF GASOLINE, HOOSIERLAND, FEBRUARY 1, 1980 - Now answer the following questions about Figure D in the 26. space provided. (Assume that the determinants of demand on February 1, 1980 were the same as those that existed on April 1, 1978): - What is the new market clearing price? a) How was the position of the supply line affected b) when the price of crude oil increased? c) How many gallons of gasoline are available for purchase by consumers at this price? How do you think oil companies in Hoosierland d) would react to the new market clearing price? How do you think consumers would react to the new market clearing price? ## LESSON 9: INTERNAL AND EXTERNAL COSTS CONCEPT: Externalities RECOMMENDED USE: High School TIME REQUIRED: 2-3 class periods MATERIALS REQUIRED: Student materials included. Handout: "Robert Chamberlain's Decision" Blackline master, included. ## ECONOMICS IN THIS LESSON: Externalities are side-effects that result when the projection or consumption of a good or service in the market direct affects the welfare of others, without being reflected throu, a the price mechanism. Externalities occur in both production are consumption, and they can have positive or negative effects. For example, cigarette smoking is increasingly viewed as having detrimental effects on non-smokers in close proximity to smokers; on the other hand, more schooling is regarded as improving the well-being not only of the individuals receiving the schooling but also of others through the creation of a better educated society. Polluting firms along rivers reduce the pleasure derived by people who might swim or fish in the river. Externalities can be treated in various ways. Positive externalities or external benefits (resulting from education, for example) can be stimulated by subsidizing those activities which produce them. Negative externalities or external costs (resulting from pollution for example) can be corrected directly by those who produce the externalities, by giving subsidies to help to eliminate the externalities, by compensating those people adversely affected by them, or by direct legal prohibition. If no correction occurs, as often happens, the result is that social welfare is less than it would otherwise be. At the same time, government efforts to correct for externalities are not always successful. #### RATIONALE: The process of producing or supplying energy has always created major costs not borne by the producer of that energy. Such costs are called negative externalities or external costs of production. A typical external cost of production is the damage caused by energy-related pollution. In recent years, laws have been passed to try to internalize some energy-related external costs, for example, by requiring pollution control or increased mine safety. An external cost is internalized when the providers of a good or service pay that cost and pass it to the consumer. Not all externalities are negative. Not all externalities are associated with producers. Some result from the actions of consumers. However, in this lesson attention is given only to the external costs associated with production of energy. If students are to understand the current energy situation they must be aware of the external costs associated with energy production. They must also learn about efforts to internalize these costs and the effects that the internalization of costs has on the price of energy. ## INSTRUCTIONAL OBJECTIVES: On completion of this lesson, learners will be able to: - 1. Distinguish between internal and external costs of production; - 2. Identify the internal and external costs involved in examples of energy production; - 3. Suggest ways of internalizing some of the external costs involved in energy production. ## SUGGESTED TEACHING PROCEDURE: - A. Hand out the student materials and have the students read paragraphs 1-5. These paragraphs introduce the concept of the internal costs of production. Review the characteristics of internal costs of production with students: - a. costs of production, paid by producers. - b. These are passed on to the consumer in the price paid for the good or service purchased. - c. Internal costs of production are paid within the transaction between producer and consumer. - d. The consumer receives benefits from the producer in return for paying for these costs. - B. Ask students "What are some of the internal costs of the egg farmer's business?" They should answer buying chicken feed, paying the doctor, buying and maintaining equipment, etc. - C. Have students read paragraphs 6-10. These paragraphs introduce the concept of external costs of production. Review the characteristics of external costs of production with students: - a. External costs of production are paid outside the transaction between producer and consumerin the following manner: - b. The person paying external costs of production receives no benefits from the producer in return for paying them. - c. External costs of production arise when producers ignore certain costs involved in the production process. These costs are inflicted on someone else without compensation. - D. Ask students "What are some of the external costs of an egg farmer's business? Who pays them?" They should answer that the farmer's neighbors pay the external costs of his business. These costs include, dizziness, inconvenience, the cost of medicine, lost property value and the costs of air-conditioning and sealing their homes. - E. Have students follow the directions in paragraph 11. Answers to the questions related to paragraph "a" are given in the student materials. For the other paragraphs students might respond: - b) i) the value of the fish no longer harvested; or the recreational value of the fish. - ii) external; The coal producer did not pay to control the leaking of acid water from the mine. The fisherman must pay the costs that result but receive no benefits for paying those particular costs. - c) i) the cost of drilling for oil equipment labor, transportation, etc. - ii) internal; It is a cost that was paid by the producer. It will eventually be paid by consumers in the price they pay for gas. But they
do get a benefit. Plenty of gasoline is available. - d) i) poor health is one cost; So is shortened life span and lost work. - external. The producer did not pay to control air pollution. The people in the down wind town must pay the costs that result, but receive no benefits for paying these costs. NOTE: They may receive benefits (heat or light) from the generating station by paying for internal costs of production in the form of utility bills. - F. Have students follow the directions in paragraph 12. They should respond: #### WOOD SMOKE - a. They are getting heat. At the same time they have been saving money on energy consumption. - b. One cost is not being able to enjoy the local scenery. If this person has small children there may be medical costs. - of lung problems. For those who leave there is the cost of lung problems. For those who leave there is the cost of giving up a place in which they wanted to live? (Some of these people may themselves be producing the smoke that is causing the problem.) #### WINDMILL - a. The local people benefit to some extent because they are getting some electricity. But the main benefits will go to people who will obtain electricity in the future at less cost due to improvements in windmills to be built in the future. - b. the lost beauty of the mountain. the cost of noise created by the windmill's operation; the cost of vibration which breaks things. #### REACTOR - a. The ones who benefit from the reactor are the people who receive electricity from it. (That might include Jake.) - b. He is losing business. This cost results not from a problem with the local reactor, but because of a problem with the nuclear industry in general. The production of nuclear energy has saddled him with costs for which he is not compensated. - G. Have students think back on the three stories they just finished and on the people who ended up paying external costs of energy production. Then ask "Do you think it's fair that these people had to pay these costs?" Have students explain their responses. Most students will probably say "no, it is not fair. These people are being inflicted with costs without compensation." H. To end this lesson - review the details of each story. In each case ask "What do you think should be done to solve the problem created by external costs, described in this story?", and "How can your suggestions be put into effect?" Accept all reasonable suggestions and implementation strategies. ## SUGGESTED EVALUATION STRATEGIES: - 1. Have students define internal and external costs of production. Have them give examples of each. - 2. Present students with short paragraphs describing costs related to energy production. Have them answer questions similar to those contained in paragraph 11 of the student materials. Here are some possible paragraphs: - a. Suppose carbon dioxide released by burning fossil fuels causes a warming of the earth. The mid-western corn belt becomes a desert, but vast new areas of Canada and Russia become productive wheat-lands. - b. A worker installing a solar collector falls off the roof and breaks her leg. She is laid up for three weeks; however, her company (by law) carries worker's compensation insurance that pays all her medical bills. The company also has disability insurance that pays her wages while she can't work. - 3. Have students examine situations similar to those contained in paragraph 12 of the student materials. Then have them answer questions like those contained in paragraph 16 and step H of the Teacher's Guide. Here is one possible story. #### COAL TRAIN Rural City is a small town in a Rocky Mountain state. The railroad track runs through the middle of town, dividing it in half. Recently, large coal mines have been opened 150 miles north of the town. The railroad carries coal from the mines to electric power plants in other states, and also to seaports for shipment to other countries. Mike Morley, the town's mayor, summarizes the views of many residents when he says: "This used to be a quiet little town. Well, it's still little, but it isn't quiet anymore. Instead of maybe one train a day, now we have a train every hour, and they are noisy." Mr. Crosby, who owns an ice cream parlor on west Main Street, says: "I know I've lost business because of these trains. People come to town from the farms out east. They want something. Maybe there's a train in town. No way to get through to my store, not while the train's coming through. Likely as not they'll just give up and go home. And an ice cream cone is not like a piece of hardware. A hammer people will buy next trip. They'll never buy an ice cream to replace the one they didn't buy last trip. This whole town can just barely support one store like mine. Half a town can't." Dr. Brown, one of the town's two M.D.'s, is also worried: "One of these days there's going to be a medical emergency, a fire, something like that, and help won't be able to get through. The. there'll be trouble. The town just has to face up to it: we have to raise money to construct an underpass." Mothers are especially critical of the trains. Mrs. Ellen Glasgow says, "These trains are a danger to children. The right-of-way isn't fenced, and trains come through town at thirty miles an hour. Right through our backyards, really. Children don't know enough to keep out of the way. Two dogs were killed last year. Someday it'll be a child." The president of the railroad says, "People need this coal, and the railroad is the cheapest way of getting the coal to them. Rural City grew up where it is because of the railroad. It would be easier and cheaper to move the town than to relay the tracks." ## SPIN OFF The following activity is adapted from "Using Economics in Social Studies Methods Courses," Joint Council for Economic Education. In this spin off activity, students are asked to make a decision after weighing the costs and benefits associated with the choices involved. You might want to use the following procedure: - A. Have students read "Robert Chamberlain's Decision". - B. Have students recount the details of the story as a group. - Ask students to decide individually what Robert should do. (see question at the end of handout) - D. . Divide students into small groups (5-6) based on their choices. That is students who voted to recommend spending the money together, etc. - Have each group develop a list of 3 reasons to support their particular choice. Encourage students to use costs and benefits associated with their choice to help them develop their reasons. Discuss reasons as a class. E. - F. ## STUDENT MATERIALS: INTERNAL AND EXTERNAL COSTS - 1. Imagine that you live in the country. Nearby is a piece of land that is for sale. - 2. One day a farmer buys the land. He opens an egg ranch. - 3. There are several costs involved in the production of eggs. The farmer buys hens and roosters. He pays the veterinarian to check their health. He must buy and maintain equipment. He also buys a lot of chicken feed. - 4. The farmer pays for the chicken feed and these other costs of production. He knows that when he sells eggs, he will have to get his costs back from his customers. - 5. The chicken feed and these other costs of production are called internal costs of production. The farmer pays them. He then passes these costs along to the customer in the prices he charges for eggs. So they are costs that are paid within the business transaction between producers and consumer. In this transaction, the consumer pays for the farmer's cost of production, but gets benefits in return. Fresh eggs to eat! - 6. As it happens, there is one cost of production that the farmer didn't pay. It is obvious to anyone living nearby that the egg ranch smells awful! It smells so bad your head spins, your eyes water. - 7. In the course of production this farmer ignores one major cost waste disposal. As he says, "It's my land so let the chicken droppings fall where they may." - 8. But now you, the egg rancher's neighbor, have some costs. What kind? Well, you pay for medicine to cure the dizziness and watering eyes. You try to sell your house. But you are offered a lot less for it than you would have received before the egg ranch was opened. You end up sealing your windows and buying an air conditioner. - 9. Will the farmer pay for your air conditioner? No, he doesn't see your air conditioner as one of his costs of production. Will he pass the costs of your air conditioner along to his customers? Why should he? Will the people who buy eggs from him pay you for the suffering you experienced so that eggs could be produced on the ranch? No way! - 10. Your suffering inconvenience and other costs are called external costs of production. They are costs created by the farmer's production activities. They result from his ignoring his waste disposal problem. External costs of production are not paid by the farmer (producer), they are paid by you! They are outside the transaction between producer and consumer. You receive no benefits in return for paying these particular costs. - 11. Each of the paragraphs below describe a cost related to supplying or producing energy. Answer the questions asked about each paragraph. Use the space provided. An example is done for you. - A coal-burning boiler used to heat an office building produces smoke which soils the brick walls of nearby buildings. The owners of these nearby buildings pay to have them steam-cleaned every seven years. - i) What is the cost described in this paragraph? The owners of buildings pay to have them cleaned because they are soiled by smoke. - ii) Is this an internal or external cost of energy production? Why? It is an external cost. The energy producer is not paying to control the smoke produced by burning coal in the office building furnace. The owners of nearby buildings must pay the costs that result, but receive no benefits from the energy producer for paying these costs. - b. Acid water draining from an old
coal mine has killed all the fish in a stream. In that stream, sport fisherman used to catch about 700 pounds of fish a year. What is the cost described in this paragraph? | Is t | his | an | internal | or | external | cost | of | energy | prod | |------|-----|----|----------|----|----------|------|----|--------|------| |------|-----|----|----------|----|----------|------|----|--------|------| c. An oil company spends millions of dellars drilling for oil. As a result gas stations supplied by this company have plenty of gasoline available for customers. | | i) | What is the cost described in this paragraph? | |-----|-----------------------------|--| | | · | | | | ii) | Is this an internal or external cost of energy production? Why? | | | | | | | d. | In the 1940's, due to air pollution, a small town downwind from a generating station had a higher rate of respiratory disease than a similar town upwind. As a result, more work-days were lost in the downwind town, and people tended to die younger. | | | i) | What is the cost described in this paragraph? | | | | | | | ii) | Is this an internal or external cost of energy production? Why? | | | • | • | | 12. | there volve that They As yo | of the following stories describes a situation in which is one or more external costs. The situations all inequency use or supply. (It is important to realize external costs may occur in a wide variety of situations are not associated only with energy related activities.) ou read a story, find answers to the questions that ar before it. | | | | WOOD SMOKE | | | а. | What benefits are people getting from wood burning? | | | | | | | Ь. | What costs does wood burning in Mercer put on the young married person who heats his home with an electric heat pump? | | | | | | | | | | | | | | c. | What costs do old people who stay in Mercer have as a result of wood burning? What about the old people who move? | |-------------------------------|--| | peop | er is a beautiful town in a rural mountain valley. Many le have come here to live just because of its beauty, uding many retired people. | | last
use
from
ated | use the prices of other fuels have increased in the five years, many people in Mercer have started to wood as their main home heating fuel. However, smoke the area's many fireplaces and wood stoves has crean air pollution problem. Now a blue haze hangs the valley all winter long. | | caus
coun
a ho | irst, people didn't want to admit the haze was ed by burning wood. Now they are asking the city cil to pass ordinances limiting the amount of wood me can burn. of the problem is the scenery. The mountain peaks | | Heal
espe
with
fhave | th is involved, too. Infants and old people are cially affected. Doctors have advised older people lung problems to leave Mercer. Even people who lived in Mercer all their lives are being forced their homes and leave. | | | ** * | | | WINDMILL | | a. | Who benefits from the windmill? What benefits do they obtain? | | b. | Describe at least three external costs of production that people living near the windmill have as the result of its operation. | | | IL. | The Department of Energy has erected a large experimental windmill. The windmill generates electricity, which is fed to the homes of local residents, but its main purpose is to test windmill designs. The knowledge that will be obtained by operating this windmill will enable people to build less expensive, more durable wind generators in the future. But the people who live nearby complain. "That windmill is the ugliest thing I ever saw," says Bill Hetherow. "It looks like a plane crashed up there. That's not what these mountains are about. If God wanted a windmill up there, he'd 'a put it there." Other neighbors complain that the windmill is noisy when it is operating. "Noise isn't the half of it," says Maureen O'Leary. "That machine's cracked two of my best china cups. I can just feel the rumble when it gets going." Engineers testing the machine agree that it does generate subsonic frequencies which might crack glass at a distance. "That's one of the bugs we're working out," they say. *** #### THE REACTOR | a. | Who benefits from the reactor? | |----|--------------------------------| | b. | What costs is Jake paying? | Jake Holburn owns a little resort in an isolated rural section of the state. It includes cabins on a lake with a dock and boats. Jake's place is a clean, pleasant, family-style resort. His regulars have been coming back year after year for almost as long as Jake has been in business. That is, until about two years ago. Jake's resort is a little more than a mile from a nuclear power plant. In fact, the cooling towers of the plant are plainly visible in a photo on Jake's brochure, rising up behind the hills on the other side of the lake. Jake says, "My business started falling off right after Three Mile Island. I couldn't figure it out. People are even calling canceling reservations - families that had been coming for years. So finally I called up some customers I knew really well, and they told me why they weren't coming." Mrs. Lucinda Consuelo says, "We've gone to Jake's for about five years and we were very pleased with it. But after hearing on the T.V. about them evacuating children - when they had that accident in Pennsylvania - and all that stuff, we decided, why take a chance? What if we were at Jake's when something happened? There are plenty of resorts where we can go. Why take the chance?" Jake says, "I don't know who's right and who's wrong in this nuclear thing. All I know is, I didn't do anything, and I'm going out of business." **HANDOUT** ### ROBERT CHAMBERLAIN'S DECISION This is the day Robert Chamberlain has worried about for a long time. He is the manager of American Steel Company's plant in Steeltown. This afternoon he will be meeting with the company Board of Directors. He will be presenting his recommendations for dealing with air pollution caused by the plant's use of coal. Like other plant managers in Steeltown, Robert has long been aware of the air pollution problems in town. The most recent crisis occurred one day last November, after a temperature inversion settled over the city. The next day the pollution index was dangerously high. Children as well as adults with respiratory problems or heart disease were warned to stay indoors and to avoid physical exercise. Robert's son Dennis had to be hospitalized during the crisis. Dennis suffers from asthma. Conditions got so bad that week that the Environmental Protection Agency obtained a court order shutting down production at all Steel-town steel mills. The mills are still recovering from the loss of business that occurred during that shut-down. Sensitive to the lay off of 5,000 workers and the loss of a considerable amount in wages during the EPA shut-down, labor union officials are preparing to negotiate for contract clauses protecting their members against wage losses when plants were shut down because of such emergencies. Several members of Robert's staff urged him to request that American Steel spend the \$12 million needed for pollution control. They pointed to the loss of business that occurred when the EPA shut down the plant in November. That could happen again. They also argued that if the EPA shut down American Steel again the company might have to pay wages to laid-off employees. Finally they warned that if the company did nothing about air pollution, they would probably face class-action suits brought by outraged Steeltown citizens seeking payments for losses they had suffered because of the air pollution. Robert is aware of his staff's arguments. He also knows that American Steel is a fairly small company. He is not sure that the company can absorb the cost of upgrading its equipment. If the cost is too great, he fears, hundreds of employees will loose their jobs, permanently. Robert is also concerned about certain members of the Company Board of Directors. He is not sure that they would support spending more to abate pollution. Many of the Directors are concerned about profits. They might argue that adding another cost of production would drive the price of American Steel products up so high as to jeoper dize profits. If that happened his career with the company would also be in jeopardy. He has worked hard to make a comfortable life for his family. Robert must decide what to recommend to the Board of Directors It is not an easy decision. But he must make up his mind. The meeting will be held in an hour. What do you think? Should Robert recommend a \$12 million expenditure for pollution control devices? ## LESSON 10: RESPONDING TO CHANGES IN PRICE CONCEPT:, The price mechanism RECOMMENDED USE: High school TIME REQUIRED: 1-2 class periods MATERIAL REQUIRED: Transparencies: "Gasoline Prices" "Drilling Activity" "Automobile Gasoline Consumption" Blackline masters provided. ## ECONOMICS IN THIS LESSON: Price is the principal allocating mechanism of the American economy. Prices act as "signals," flashing information to households, producers, workers, savers, and investors, helping them to decide what are the most rational and profitable decisions to make. The array of prices confronting individuals and households helps to determine the way they will spend their limited income. The prices of finished goods
relative to costs indicate to producers the most profitable items to produce while the prices of productive resources determine other costs of production. Changes in price affect the way consumers spend their money, where workers work, how savings are invested, and what producers produce. ## RATIONALE: There is one aspect of the energy situation in which everyone is interested - price. This lesson examines changes that have taken place in the price of energy. It then considers how people's decisions are affected by these price changes. The lesson is intended to introduce students to the impact of prices on people's decisions. ### INSTRUCTIONAL OBJECTIVES: On completion of this lesson, learners will be able to: Obtain information from line graphs; 2. Describe some recent trends in energy prices; 107 3. Identify ways in which the decisions of energy producers and consumers are affected by energy price changes. #### SUGGESTED TEACHING PROCEDURE: A. Using the overhead projector, show the graph of gasoline prices. (NOTE: In some classes, it may be necessary to review the idea of line graphs. Several will be used in this lesson. You may want to use the following as part of your classroom review of line graphs: Line graphs are useful for seeing the direction (usually upward or downward) that information takes over time. The gasoline prices line graph is about the direction taken by prices between 1965 and 1981. On a line graph, points are plotted for each piece of information. The distance of each point from the bottom of the graph depends on the particular piece of information it represents. On the gasoline prices graph, a point is plotted for each year. The distance of the point from the bottom of the graph represents the average price for gasoline in that year. The numbers along the side of the line graph help the reader determine the exact meaning of the points. In the gasoline price line graph, the numbers along the side stand for cents per gallon. The direction taken by the information is found by joining each pair of points with a straight line. The results show the general trend in the information. - B. Ask students "What is this line graph about?" To answer this question have them inspect the graph title, check the graph sources, and examine the graph notes. They should say something like "This is a line g aph about changing gasoline prices in the U.S. The prices are adjusted for inflation. The information is from the U.S. Department of Energy, 1982. It is for the period 1965-1981." - C. Point out to students that because the prices have been adjusted for inflation, they can be accurately compared. Also point out that the prices on the graph are not the prices that appeared on the pump at gasoline stations. - D. Have students describe how the price of gasoline changed between 1965 and 1980. Ask them: - i) How did prices adjusted for inflation change between 1965 and 1973? (Student response Prices fell slowly.) - ii) How did prices adjusted for inflation change between 1973 and 1974? (Sharp increase) - iji) How did prices adjusted for inflation change between 1974 and 1978? (Slow decrease) - iv) How did prices adjusted for inflation change after 1978? (Very sharp increase) NOTE: Record these answers on the chalkboard for later reference. E. Tell students that changes in energy prices affect decisions made by producers and consumers of energy. Have them speculate about how price changes seen in the gasoline graph would affect producers and consumers. Ask "How do you think energy producers (oil companies) would respond to changes in gasol ne prices? If the price of gasoline went up: Would they increase or decrease the pace at which they drill for new oil to make into gasoline? If the price of gasoline goes down: Would producers do more or less drilling?" Use a table like the one that follows to record student answers. ### Drilling Activity ٠, which follows. | Price of gasoline | More | Less | | | | | |--|---------------------|-------------------|--|--|--|--| | Up | | | | | | | | Down . | | | | | | | | Ask "How do you think energy consumers would respond to changes in gasoline prices? If the price went up: would people use more or less gas? What would they diff the price fell? Use a table like the one that follows to record student answers. Cor.sumption of Gasoline | | | | | | | | Price of gasoline | More | Less | | | | | | Up | | | | | | | | Down | | | | | | | | Record student answ | wers on the chalkbo | ard. This record- | | | | | ing should not be done for evaluation purposes - but simply to motivate students to examine the evidence - F. Project the transparency "Drilling Activity". Ask students to describe changes in the number of new wells drilled since 1965 for the four time periods used in Step D, above. Record answers on the chalkboard so that they can be compared to those developed in Step D. Students should respond: - i) 1965-1973: drilling activity slowed down (except for 1966 and 1969) - ii) 1973-1974: a jump in drilling activity - iii) 1974-1978: an increase - iv) 1978- sharp increase - G. Have students spend a few minutes comparing these results to their predictions. Who was right? (With the exception of the 1974-78 period activity increased as prices went up, and slowed as price fell.) - H. Ask students "Why do you think oil companies would increase their exploration activities (drilling new wells) when gasoline prices increased during the late 1970's and early 1980's?" A variety of answers are possible. - I. Show the transparency "Automobile Gasoline Consumption". Ask students to describe changes in the number of gallons consumed per vehicle since 1965 for the four time periods used in Step D, above. Record answers on the chalkboard so that they can be compared to those developed in Step D, Students should respond: - i) 1965-1973: consumption went up - ii) 1973-1974: sharp decrease - iii) 1974-1978: sharp increase - iv) 1978-1981: sharp decrease - J. Have students spend a few minutes comparing the results to their predictions. Who was right? (There is a clear relation between price and consumption. When price fell, consumption increased. When price went up, less was consumed). - K. Ask students "Why do you think energy consumers would purchase less gas when the price went up in the late 1970's and early 1980's?" A variety of answers are possible. - L. To conclude this activity have students suggest other ways in which producers and consumers can respond to an increase in the price of a product like gasoline. They might suggest: Consumers could find substitutes for gasoline, like walking, riding bus. <u>Producers</u> could increase their productivity-making better use of existing energy sources. <u>Consumers</u> could try to do without energy. ### SUGGESTED EVALUATION STRATEGY: - 1. Provide students with line graphs of energy product prices like electricity. Ask them to describe what the graphs are about. Have them answer questions about the information portrayed in the graph, similar to those posed in this lesson. - 2. Ask students to describe in writing or in graphic form trends in prices of gasoline through 1981. - 3. Create a list of short statements describing decisions made by energy producers and consumers. Have students identify those statements reflecting decisions most likely to follow from energy price increases. Here are some examples of decision statements. - i) Consumers use less natural gas to heat their homes than previously (associated with an energy price increase). - ii) Producers develop new techniques for extracting oil from existing wells (associated with an energy price increase). - iii) Consumers start buying large "gas-guzzler" cars again (not associated with an energy price increase). ### SPIN OFF In 1983 the price of certain forms of energy began decreasing. Have students collect articles from news magazines that describe this trend. Have students use the contents of these articles to identify the ways in which the decisions of energy producers and consumers have been affected by this downward trend in prices. ### GASOLINE PRICES* U.S. 1965-1980 *NOTE: Prices have been adjusted for inflation Source: U.S. Department of Energy, 1982. ### DRILLING ACTIVITY* U.S. 1965-1981 *NOTE: New Oil Wells Drilled Source: U.S. Department of Energy, 1982. New Oil Wells Drilled ### AUTOMOBILE GASOLINE CONSUMPTION U.S. 1965-1980 Source: U.S. Department of Energy, 1982. ### LESSON 11: HOW MUCH IS A DOLLAR WORTH? CONCEPT: Current and real dollars RECOMMENDED USE: High school TIME REQUIRED: 2 class periods MATERIAL REQUIRED: Transparency I: "Service Station Price of Gaso- line" Worksheet: "Fuel Consumption" Transparency II: "Automobile Fuel Consumption in the U.S. 1965-1980" Handout: "Correcting for Inflation" Worksheet: "Current Prices and Constant Prices" Blackline masters provided. ### ECONOMICS IN THIS LESSON: In studying energy it is often useful to be able to look at how prices of energy change over a long period of time. Why is this useful? Because changes in energy prices affect decisions made by producers and consumers. Unfortunately, any <u>real</u> change in the price of a good over time is usually obscured by <u>inflation</u>. Inflation is defined as a period of time when the average of all prices - or the general price level - is increasing. Economists adjust prices for inflation. This involves converting "current" dollars (price tag prices) into "constant dollars." By examining prices expressed in constant dollars over a period of time it is possible to detect any real change in prices. #### RATIONALE: Price is the principal allocating mechanism of the American economy. Prices act as "signals" flashing information
to households, producers, workers, savers, and investors helping them to decide what are the most rational and profitable decisions to make. It is therefore inevitable that any discussion of energy, from an economic point of view, involves a consideration of prices. It is important for students to realize that any examination of energy prices over time must be made in terms of constant dollars instead of current dollars. Current dollars obscure any real changes that occur in prices. ### INSTRUCTIONAL OBJECTIVES: On completion of this lesson, learners will be able to: 1. Distinguish between "current" and "constant" dollars; 2.. Interpret price information expressed in constant dollars; 119 113 3. Recognize the importance of using prices expressed in constant dollars when examining price changes and their impact on decisions. ### SUGGESTED TEACHING PROCEDURE: - A. To begin the lesson say "In studying energy it is sometimes helpful to be able to look at how energy prices have changed over a period of time. Why? Because changes in energy prices affect decisions made by producers and consumers about what to produce, how much to produce and what and how much to consume." - B. Using the overhead projector, show Transparency I "Service Station Price of Gasoline." (NOTE: In some classes, it may be necessary to review the idea of line graphs. Several will be used in this lesson. You may want to use the following as part of your classroom review of line graphs: Line graphs are useful for seeing the direction (usually upward or downward) that information takes over time. The gasoline prices line graph is about the direction taken by prices between 1965 and 1980. On a line graph, points are plotted for each piece of information. The distance of each point from the bottom of the graph depends on the particular piece of information it represents. On the gasoline prices graph, a point is plotted for each year. The distance of the point from the bottom of the graph represents the particular average price charged by service stations in that year. The numbers along the side of the line graph help the reader determine the exact meaning of the points. In the gasoline price line graphs, the numbers along the side stand for cents per gallon. The direction taken by the information is found by joining each pair of points with a straight line. The results show the general trend in the information. C. Ask students "What is this line graph about?" To answer this question, have them inspect the graph title, check the graph sources, and examine the information in the graph. They should say someting like: "This is a line graph about changing gasoline prices charged by service stations in 1965-1980 in the U.S. The information is from the U.S. Department of Energy, 1982." Ask students to describe how the price of gasoline D. changed between 1965 and 1981. Did the price increase? Was it a slow steady increase or did it increase in jumps? Students should respond that the price increased gradually until 1973. Between 1973 and 1974 there was a jump in price. Then after another period of gradual increase from 1974-1978, Then after the price shot up again between 1978 and 1980. Write the following statement on the chalkboard. Introduce it as a basic idea in economics. (It is the "Law of Demand", adapted to gasoline):" "At higher prices, people are willing and able to purchase less gallons of gasoline than at lower prices, other things being equal." - E. Review the meaning of this statement as a class. sure students understand what it means: that as prices increase the amount demanded (the amount people are willing and able to purchase) decreases. Point out that the opposite is also true: "at lower prices, people are willing and able to purchase more gallons of gasoline than at higher prices, other things being equal." - F. Then hand out the worksheet, "Fuel Consumption". students follow the directions on the worksheet. Their rough graphs should look something like the one shown below - with a gradual decrease in consumption until 1973, then a quick drop between 1973 and 1974 followed by another gradual decline and another big drop after 1978. per Vehicle As students are working on their rough line graphs, circulate among them to be sure they understand the assignment. NOTE: Some may not realize that the amount consumed is the same as the amount people are willing and able to purchase. Assure them that you are simply looking for a rough sketch. You want them to draw in the trend in consumption. You are not interested (nor is it likely that they can predict) exact levels of consumption. G. When all students have completed their sketches: Project Transparency II - "Automobile Fuel Consumption in the U.S., 1965-1980." Point out the graph on the transparency shows what actually happened in terms of fuel consumption in the U.S. between 1965 and 1980. Have students compare the sketch graphs they constructed to the one on the transparency in terms of trends. Don't worry about actual levels of consumption in gallons. Ask them to identify some similarities and differences. ### Similarities: The period since 1973 is probably similar to the student graphs and the transparency, although the transparency shows an increase in consumption between 1974 and 1978, which student graphs probably don't. The period between 1973 is probably where the main difference between student graphs and the transparency exists. The transparency shows increased consumption and the student graph probably shows a decrease in consumption. ### Differences: - H. Then say, "Why do the differences exist between the graphs you constructed and the transparency? To answer this question, let's look at some more information." Then hand out "Correcting for Inflation". - I. Have students read through paragraphs 1-4. Make sure they understand that current dollars simply refer to the dollars (or cents) actually charged at a particular point in time. They should also realize that since dollars in different years have different values, they cannot be directly compared, without adjusting for these different values. - J. After students have read paragraphs 5-6, review the idea of a constant dollar. A constant dollar is a current dollar that has been adjusted for inflation. - K. By working through the examples in paragraphs 8 and 9 students should be able to grasp what constant dollars mean as compared to current dollars. - L. Remind students that, as paragraph 10 indicates, only prices expressed in constant dollars can be compared accurately. They have something in common they are expressed in base year dollar terms. - M. Paragraph 11 is intended to give students practice in working with constant dollars. You may ask them some other questions. They should respond to the questions in paragraph 11 as follows: 1981 constant dollar price 68.0¢ a gallon; current price 131.1¢ a gallon; adjusted for inflation 1972-1981; 68.0¢ in 1972 dollars. - N. Hand out worksheet "Current Prices and Constant Prices." In response to the questions on the worksheet students should respond: - a) They seem to be affected more by prices expressed in constant dollars. - b) Looking at the period 1965 to 1973, current prices went up, but constant prices went down. Consumption seemed to react more to the trend in constant prices since consumption increased. For the period after 1973 consumption also seemed to react to prices expressed in constant dollars more reductions in consumption were not as dramatic as the current price changes suggested they should be. - O. To end this lesson, summarize as follows: - i) Decisions of consumers and producers are influenced by price changes. - ii) Prices are expressed in current and constant dollars. - iii) Current dollar prices are difficult to compare, because the dollars involved do not have the same value. - iv) Constant dollars are current dollars adjusted for inflation. The dollars involved have the same value. - v) Decisions seem to be more sensitive to price changes expressed in real dollars than those in current dollars. - vi) So when you see information about changes in price over time, check to see whether the prices are expressed in current or constant dollars. If they are expressed in current dollars, be very careful about comparing prices. Also be cautious about trying to predict consumer or producer behavior based on changes in prices expressed in current dollars. ### SUGGESTED EVALUATION PROCEDURE: - 1. Have students define "current" and "constant" dollars. - 2. Show students a table of current and constant prices. Here is one possibility. ### PRICES FOR U.S. PRODUCED CRUDE OIL, 1970-1981 (cents per million BTU) | 1970 | Current 54.8 | $\frac{\texttt{Constant}*}{59.9}$ | |------|--------------|-----------------------------------| | 1971 | 58.4 4 | 60.8 | | 1972 | 58.4 | 58.4 | | 1973 | 67.1 | 63.5 | | 1974 | 118.4 | 103.0 | | 1975 | 132.2 | 105.3 | | 1976 | 141.2 | 106.9 | | 1977 | 147.8 | 105.7 | | 1978 | E 155.2 | 103.4 | | 1979 | 217.9 | 133.9 | | 1980 | 365.3 | 206.0 | | 1981 | 535.0 | 277.6 | *1972 Constant Dollars Source: U.S. Department of Energy 1981 Annual Report to Congress Then have students interpret what the constant price means. You can use a format like this: The crude oil price in 1970, expressed in constant dollars was ______ cents per million BTU's. This means that when the 1970 price expressed in current dollars _____ cents per gallon was adjusted for the inflation that occurred between _____ and ____ (the base year) the price of gasoline in 1970 was _____ cents a gallon, expressed in _____ dollars. 3. Have students answer this question. "Prices can be expressed in constant or current dollars. If you want to know how prices affect decisions, which kind of dollars would you want to use? Why?" ### SPIN OFF This lesson is intended as background to the lesson entitled, "Reponding to Changes in Price." 1905 1968 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976
1977 1978 1979 1980 Source: U.S. Department of Energy, 1982 Cents per Gallon ### FUEL CONSUMPTION You have seen a transparency containing a graph of service station prices for gasoline, 1965-1980. You have just been introduced to a basic economic idea about how price affects the amount of gasoline people are willing and able to buy. Use the information in the graph together with this basic economic idea to predict how the amount of gasoline consumed in the U.S. would change between 1965 and 1980. Your prediction should take the form of a rough line graph, constructed in the space below: AVERAGE U.S. GASOLINE CONSUMPTION, 1965-1980 (Gallons per Vehicle) Predicted Gallons per Vehicle 1985 1986 1987 1988 1989 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 # AUTOMOBILE FUEL CONSUMPTION IN THE U.S. 1965-1980 Source: U.S. Department of Energy, 1982. ### CORRECTING FOR INFLATION - 1. Between 1960 and 1980 our economy experienced inflation. Inflation is defined as a period of time when the average of all prices or the general price level increases. Actually, inflation has occurred during much of U.S. history. It continues today. What does this mean? - 2. During a period of inflation each dollar has less value, as the years go by. In other words, each dollar can buy fewer goods and services than it did before. - 3. Consider this situation: Service stations charged 31.2 cents a gallon for gasoline in 1965. In 1973 they charged 38.8¢ a gallon. - 4. These prices are expressed in current dollars. Current dollars are the ones seen on price tags at a particular point in time. In the case of gasoline, the price that you see on the pump is expressed in current dollars. - 5. Because of inflation a dollar was worth less in 1973 than in 1965. So 38.8¢ in 1973 was worth less than 38.8¢ in 1965. This means that we can not tell, whether gasoline was really 7.6¢ more expensive in 1973 than in 1965. - 6. To be able to compare 1965 and 1973 gasoline prices acurately, both must be expressed in dollars of the same value. To do this, both must be adjusted to eliminate the effects of inflation. When current dollars are adjusted to eliminate the effects of inflation, they become constant dollars. - 7. Table A shows current and constant dollar prices for gasoline 1965-1980. Notice that constant dollar prices have a base year to which they all refer. In this table it is 1972. Current price and constant price are equal. The constant dollar column shows the price of gasoline for each year expressed in base year dollars. ### TABLE A: U.S. GASOLINE PRICES, 1965-1981 (CENTS PER GALLON, INCLUDING TAX) | Current | Constant | | | | | | |---------|------------------------------|--|--|--|--|--| | 31.2 | 42.0 | | | | | | | 32.1 | 41.8 | | | | | | | 33.2 | 42.0 | | | | | | | 33.7 | 40.8 | | | | | | | 34.8 | 40.1 | | | | | | | | 31.2
32.1
33.2
33.7 | | | | | | | | | | Current | Constant* | |----|------|-----------|---------|-----------| | | 1970 | | 35.7 | 39.0 | | | 1971 | | 36.4 | 37.9 | | | 1972 | BASE YEAR | 36.1 | 36.1 | | ħ. | 1973 | | 38.8 | 36.7 | | | 1974 | | 53.2 | 46.3 | | | 1975 | | 56.7 | 45.2 | | | 1976 | | 59.0 | 44.7 | | | 1977 | | 62.2 | 44.5 | | | 1978 | | 62.6 | 41.7 | | | 1979 | • | 85.7 | 52.7 | | , | 1980 | | 119.1 | 67.2 | | | 1981 | | 131.1 | 68.0 | *1972 dollars Source: U.S. Department of Energy 1982 - 8. Let's return to our comparison of 1965 and 1973 gasoline prices. The current price column of Table A shows us that in 1965 the gas pump price was 31.2¢ a gallon. In constant dollars it was 42.0¢ per gallon. What does this mean? It means that when the 1965 price expressed in current dollars 31.2¢ per gallon was adjusted for the inflation that occurred be and 1965 and 1972 (the base year) the price of gasolin in 1965 was 42.0¢ a gallon, expressed in 1972 dollars. - 9. In 1973, the constant dollar price for gasoline was 36.7¢ a gallon. This means that when the 1973 price expressed, in current dollars 38.8¢ per gallon was adjusted for the inflation that occurred between 1972 (the base year) and 1973, the price of gasoline in 1973 was 36.7¢ a gallon, expressed in 1972 dollars. - 10. In Table A, 1972 is taken as the base year. The current price in every other year is adjusted to eliminate the inflation that occurred between that year and the base year, 1972. What you are left with is a set of prices all expressed in 1972 dollars. This means that all prices are now expressed in dollars of the same value (1972 value). These prices can be compared. The price of gasoline was really lower in 1972 than in 1965 even though the current price was higher! - 11. The price of gasoline in 1981 expressed in constant dollars per gallon was ______. This means that when the 1981 price in current dollars-_____ cents per gallon was adjusted for the inflation that occurred between (base year) and _____, the price of gasoline in 1981 was _____ cents a gallon, expressed in _____ dollars. WORKSHEET ### CURRENT PRICES AND CONSTANT PRICES Below are three line graphs. They all deal with the period 1965-1980. Figure I shows gasoline prices in current dollars. Figure II shows gasoline prices in constant dollars. Figure III shows fuel consumption. The amount of fuel consumed in any year reflects decisions made by consumers. Consumers' decisions, in turn, are affected by prices. Carefully examine the information in these three graphs. Then answer the following questions: - a) Do you think consumer decisions are affected more by current prices or by constant prices? - b) What evidence can you identify in the graphs to support your choice in question "A"? U.S. GASOLINE PRICES 1965-1980 FIGURE ONE: Current Prices Source: U.S. Department of Energy, 1982. 1985 1986 1987 1988 1989 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 Gallons per Vehicle U.S. Gasoline Prices 1965-1980 1972 Constant Dollars FIGURE TWO: U.S. Department of Energy, 1982. 126 ## AUTOMOBILE FUEL CONSUMPTION IN THE U.S. 1965-1980 Source: U.S. Department of Energy, 1982. LESSON 12: PRICE CEILING CONCEPTS: Price ceilings RECOMMENDED USE: High school TIME REQUIRED: 1-2 class periods MATERIAL REQUIRED: Student materials, provided. ### ECONOMICS IN THIS LESSON: In the American economy the questions of what to produce, how to produce it, and how to share it are not left exclusively to free market forces. In our mixed economy, government plays a key role. Government influences the allocation of resources in several ways. Control over the production of some goods and services (such as national defense, highways and justice) has been removed from the private sector and placed in the public sector where government makes the important decisions. Government also intervenes in many markets with regulations and controls with the intent to improve upon the results produced by the free play of market forces. Examples are public utility regulation, tariffs, minimum wage laws, antipollution and safety requirements, price ceilings and floors. Finally, through its taxing and spending activities, government shifts control over resources from private hands to the public, and it also redistributes income among individuals through transfer payments. These activities influence what and how much will be produced, how it will be produced, and how it will be shared or used. ### RATIONALE: Price rations goods and services. Goods and services will go to those consumers who can and want to pay the market clearing price. Sometimes a society decides that price rationing is not the best way to allocate goods and services. Price ceilings are sometimes used to make sure that prices of some items such as food or gasoline do not go too high. Price controls have side effects. It is important for students to understand why price ceilings are sometimes imposed, what the consequences (costs) are, and if the benefits are worth the costs. In addition, students should examine alternatives to price ceilings. ### INSTRUCTIONAL OBJECTIVES: On completion of this lesson, learners will be able to: 1. Define "price ceiling". 2. Identify situations in which a price ceiling is likely to be imposed; - 3. Identify who benefits and who incurs costs when a price ceiling is imposed; - 4. Explore the costs and benefits associated with certain policy alternatives to price controls. ### SUGGESTED TEACHING PROCEDURE: NOTE: If you have covered the lesson "Supply, Demand and Prices in the Energy Market," with your students you can have them move quickly through paragraphs 1-10 of the student materials. Α. Have students read through paragraphs 1 ar 2. NOTE: The phrase "other things being equa explained in the lesson "Supply, Demand and Prices in the Energy Market." It can be ignored for the purposes of this lesson. > Have students follow the directions in paragraph 3. Their line graphs should look like this: FIGURE A - DEMAND FOR GASOLINE, HOOSIERLAND October 1, 1980 (Tens of Thousands Gallons of Gasoline - В. In response to the question asked in Paragraph 4 they should say "C". - C. Have students read paragraph 5 and follow the directions in paragraph 6. Their line graphs should look like the one on the following page. FIGURE A - DEMAND FOR GASOLINE, HOOSIERLAND October 1, 1980 Price Per > 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 (Tens of Thousands of Gallons) Gallons of Gasoline - D. In response to the question in paragraph 7; they should respond "A". - E. Have students read paragraphs 8-10 and review the meaning of market clearing price as a class the price at which producers are willing and able to offer for sale the same amount of gasoline as consumers are willing and able to purchase. - F. Paragraph 11 points out that price along with other things affects decisions made by consumers and producers. - G. The idea presented in paragraph 12 actually introduces the main theme of this lesson. Have students read this paragraph carefully. Be sure they understand that price can play a rationing role. - H. Have students read paragraphs 13
and 14. Review the main points of these paragraphs as a class. - price ceiling a government price control that sets an upper limit on the price that can be charged for a particular good or service - price ceiling usually used when it is feared that the price of a vital basic good will be too high for people, especially poor people, to afford. - I. Paragraphs 15-16 "set the scene" for the establishment of a price ceiling in Hoosierland. This may be a good time to tell students that while Hoosierland is a fictional place, the workings of the market and the impact of the price ceiling are realistic. 130 - J. Have students read paragraphs 17 and 18. Ask "Why did the government of Hoosierland decide to impose a price ceiling on gasoline?" They should respond "The government feared that the burden of the new market clearing price was too great for people, especially the poor." - K. Have students follow the directions in paragraph 19. Their "price ceiling lines" should look like this: FIGURE A DEMAND FOR GASOLINE, HOOSIERLAND, October 1, 1980 Gallons of Gasoline - L. They should respond to the questions in paragraph 20 as follows: - a) 30,000 gallons - b) 20,000 gallons - c) The price ceiling was set below the market clearing price. So, more gallons or gasoline were demanded than were supplied. This resulted in a gasoline shortage. When a shortage occurs, people spend more time searching for gasoline and waiting in line to purchase it. - d) Answers may vary. Accept all reasonable suggestions such as: COSTS - o The poor themselves time and money is wasted looking and waiting for gas; - o Everyone else who must deal with the shortage by searching and waiting; - o People who work for oil companies. Companies have no incentive to produce more gasoline so they don't hire workers - Gasoline stations must deal with unhappy customers. ### BENEFITS - o Those who manage to get some of the gasoline at less than the market price with minimum or no search costs; - o Those with few other ways to spend their time. - M. Students might respond to the question in paragraph 21 as follows: costs: government spending would be increased benefits: poor people would be helped no shortages would develop ### SUGGESTED EVALUATION STRATEGY: - 1. Ask students to define price ceiling. - 2. Provide students with short statements describing situations in which prices change rapidly. Have them identify which of these are situations in which price ceilings are likely to be imposed. Some sample statements: - a. Because of the popularity of jellybeans in Washington D.C., the price of a pound incre___s from \$.75 a pound to \$1.35 (No price ceiling likely, not a vital commodity.) - b. Because of a series of outbreaks of disease four years ago, fewer cattle are being delivered to market. The price of ground beef increases from \$.89 a pound to \$2.15 a pound. (Yes, a ceiling is possible here.) - 3. Have students identify who would benefit and who would incur costs if a price ceiling was imposed in the situation described in 2 b. above. - 4. Have students identify one cost and one benefit that would result from an income subsidy, rather than a price ceiling, being imposed in the situation described in 2 b. above. #### SPIN OFF The role that government should play in controlling energy prices is an issue often debated by labor leaders, consumer group members and energy industry executives. Invite representatives of these groups in to present their particular points of view. 143 132 Encourage students to prepare questions to ask guest speakers, using material in the lesson as a guide. For example: - o Is there ever a situation in which price ceilings should be imposed? - o What are some consequences? - o Who is aided, who is hurt by price ceilings? Students should also "role play" interviewers and interviewees before the guest comes to class. Students could use material gathered from guest interviews as the basis for a debate on the pro's and con's of price controls. ### STUDENT MATERIALS - PRICE CEILINGS ### **BACKGROUND** Below is a table showing information about gasoline supply and demand for the fictional country of Hoosierland about 3 years ago. TABLE ONE: DEMAND FOR GASOLINE, HOOSIERLAND October 1, 1980 | Amount Supplied (in gallons) | Price (per gallon) | Amount Demanded (in gallons) | |------------------------------|--------------------|------------------------------| | 30,000 | \$2.00 | 20,000 | | 20,000 | 1.50 | 30,000 | | 17,500 | 1.25 | 35,000 | | 15,000 | 1.00 | 40,000 | | 10,000 | .50 | 50,000 | - 2. The right hand column of Table One shows the demand for gasoline in Hoosierland on October 1, 1980. Demand refers to the amount of a product, in this case gasoline, that people are willing and able to purchase at various prices, other things being equal. The table says that if gasoline was offered for sale at \$2.00 a gallon, the quantity demanded would be 20,000 gallons. If the price was \$1.00, the amount demanded would be 40,000 gallons. - 3. Use the information in the "price" and "amount demanded" columns of Table One to construct a line graph on Figure A below. Notice that in Figure A gallons of gasoline are shown along the horizontal axis. Price is shown along the verticle axis. FIGURE A - DEMAND FOR GASOLINE, HOOSIERLAND October 1, 1980 2.25 2.00 1.75 Perice 1.50 Per Gallon 1.25 1.00 .75 .50 .25 ERIC 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 of Gallons) 134 - 4. Which one of the following conclusions can be drawn from the demand line graph that you constructed? - a) The amount of gasoline demanded does not seem to be affected by prices. - b) As price increases the quantity of gasoline demanded also increases. - c) The amount of, gasoline demanded decreases as the price increases. - The left hand column of Table One shows the supply of gasoline in Hoosierland on October 1, 1980. Supply refers to the amount of a product, in this case gasoline, that producers are willing and able to offer for sale at various prices, other things being equal. The table says that if gasoline could be offered for sale at \$2.00 a gallon, the amount supplied would be 30,000 gallons. If the price was \$1.00 the quantity supplied would be 15,000 gallons. - 6. Use the information in the "price" and "amount supplied" columns of Table One to construct a supply line graph on Figure A. - 7. Which one of the following conculsions can be drawn from the supply line graph you constructed? - a) As price increases, the amount of gasoline supplied also increases. - b) The quantity of gasoline supplied does not seem to be affected by price. - c) The amount of gasoline supplied decreases as the price increases. - 8. You will notice that there is one point in Figure A at which the demand line and the supply line intersect. It is at the \$1.75 a gallon price level. - 9. If the price of gasoline is \$1.75 a gallon 25,000 gallons will be demanded and supplied. At that price producers are willing and able to offer for sale the same amount of gasoline as consumers are willing and able to purchase. - 10. One dollar and seventy-five cents (\$1.75) is called the market clearing price in this situation. All gasoline offered for sale would be purchased at that price. - 11. Price and other things (e.g., the price of crude oil) determine how much producers are willing and able to offer for sale. Prices and other things (e.g., income) also determine how much consumers are willing and able to purchase. At the market clearing price, the amounts are the same. - 12. Price also determines who will purchase the product. If gasoline, for example, is sold at \$1.75 a gallon in Hoosierland, 25,000 gallons will be purchased. But it will be purchased only by those consumers who are willing and able to spend \$1.75 for a gallon of gas. - 13. Sometimes governments decide that the price charged for a product is too high. This usually happens in the case of basic goods and services like food, fuel, housing, and medical care. The fear is that poor people will not be able to purchase enough of these goods and services to satisfy their needs, if prices are high. - 14. In a situation like this, the government may control prices by establishing a price ceiling. A price ceiling sets an upper limit on how much can be charged for a particular good or service. It is enacted by a government. - 15. Imagine that Figure B portrays the supply and demand situation for gasoline in Hoosierland in early September, 1980. Notice that the market clearing price was \$1.25 a gallon. FIGURE B - DEMAND FOR GASOLINE, HOOSIERLAND September 10, 1980 (Tens of Thousands of Gallons) 16. Then in September, 1980 Hoosierland gasoline producers decided, because of the higher price of crude oil, to cut back on the amount of gasoline they were willing and able to supply at each price level. The result was the situation shown in Figure A, with a market clearing price of \$1.75. - 17. The government of Hoosierland decided that \$1.75 a gallon was too high a price for people to pay for gasoline. They felt that someone consuming 20 gallons of gasoline a week would end up paying \$10,00 extra a week for gasoline. This, the government felt, was too much of a burden for peole, especially poor people, to bear. - 18. The government enacted a law requiring gasoline stations to charge no more than \$1.50 a gallon. A price ceiling was thus established as a \$1.50. - 19. Draw a straight line, parallel to the horizontal axis, all the way across Figure A, at the \$1.50 a gallon level. - 20. With the price ceiling line in place, answer the following questions: - a) How much gasoline would consumers be willing and able to purchase at \$1.50 a gallon? - b) How much gasoline would producers be willing and able to offer for sale at \$1.50 gallon? - c) When the price ceiling of \$\overline{1}.50\$ a gallon for gasoline was established in Hoosierland, consumers spend much more time searching for service stations that had gasoline to sell. They also spend
more time waiting in line to buy gasoline. Why do you think this was true? - d) Price ceilings are usually established to help poor people. Who benefits and who incurs costs when a price ceiling for gasoline is established? - 21. Many economists oppose price ceilings. They argue that supply and demand (market conditions), not the government, should set the price for all forms of energy. They feel that our society would be best served if poor people were given an income subsidy by the government to help them deal with price increases. Review the situation described in paragraphs 16 and 17 above. What would some of the costs and benefits be if the government of Hoosierland provided an income subsidy to the poor, in the situation described, instead of imposing a price ceiling? , i i # FREE AND INEXPENSIVE RESOURCES ON ENERGY AND ECONOMICS The Indiana Energy Information Center (IEIC) operates an energy information service which is available to all Indiana residents. The IEIC maintains, for dissemination, a wide variety of energy information and materials covering all topics on the following resource list. Single copies of these materials are free. For an IEIC publications list call the: ENERGY HOTLINE 1 - 800 - 382-4631 or write the: Indiana Energy Information Center Division of Energy Policy Indiana Department of Commerce 1 N. Capital, Suite 700 Indianapolis, IN 46204 The IEIC Staff is "on-call" (via the ENERGY HOTLINE) to help Indiana residents with many kinds of energy questions. Speakers and other energy related services are also available through IEIC. ### TABLE OF CONTENTS | Subject Area | | | | | • | | | | | | | | | | | | | Page | |----------------------|-----|----|---|---|----|---|---|---|----|---|---|---|---|---|---|---|---|------| | Coal | • | • | • | • | • | • | • | • | ٠. | • | • | | • | • | • | • | • | 155 | | Conservation | • | • | • | | • | | • | • | | • | • | • | • | ٠ | • | | | 156 | | Economics and Energy | • | • | | • | • | • | • | • | • | • | • | • | • | | • | | • | 158 | | Electricity | • | • | • | • | | | • | • | • | • | • | • | | | • | • | • | 160 | | Energy (general) | | | | | | | | | | | | | | | • | | | | | Energy Education | • | | • | • | ٠, | | | | • | : | • | • | • | | • | • | • | 164 | | Environment | | • | • | • | • | • | | • | | | | | • | | | • | | 168 | | Natural Gas | | • | | | | | | | | | | | | | | | | | | Nuclear | Petroleum | • | • | | • | • | • | | | • | | • | • | • | • | | • | | 171 | | Renewable Energy Sou | rce | es | | • | • | | • | • | • | | | • | • | • | • | • | | 173 | | Synthetic Fuels | | | | | | _ | | | | | | | | | | | | 175 | *Edison Electric Institute Educational Services 1111 - 19th Street Washington, D.C. 20036 Coal: Answers To Your Questions. A 48-page booklet. #78-46. Sample copy free. Keeping The Lights On: 1979 educational kit. Grades 5-9 #03-7925. Activity-centered program about coal and other energy sources. Includes six activity duplicator sheets and a teacher's guide. \$3.20. *Exxon Company, U.S.A. Public Affairs Department P.O. Box 2180 - Room 4187 Houston, TX 77001 Coal Pocket Data. Tables, charts, and maps of Exxon's coal operations, plus statistics on U.S. and world coal production. 399 pp. Free. *National Coal Association 1130 - 17th Street, N.W. Washington, D.C. 20036 <u>Coal</u>: a 24-page, illustrated reprint of The World Book encyclopedia article on coal. Grades 7-12. Single copies free. Discovering Coal: A boxed kit, including filmstrip, cassette, eight activity masters, two fullcolor wall charts and teacher's guide. Designed for early elementary grades. \$8.95. The Power of Coal: A 20-page, two color booklet describing the beginnings, history, production and uses of bituminous coal. Designed for upper elementary grades. Includes activities for duplication and teacher's guide. Single copies free. ### CONSERVATION *Alliance to Save Energy 1925 K Street, N.W. Washington, D.C. 20006 The 25% Solution: A 17-page booklet containing a dozen inexpensive ways to cut household energy use by as much as 25 percent. Single copies free; additional copies 25 cents each. *American Petroleum Institute Publications and Distribution Section 2101 L Street, N.W. Washington, D.C. 20037 Energy Conservation Tips: Information on conserving our energy supplies. Includes conservation quiz, gasoline saving tips, guide to efficient energy use in the home, and tips on conserving energy in the kitchen. Single copies free. *Association of Home Appliance Manufacturers 20 North Wacker Drive Chicago, IL 60606 Appliance Energy Conservation Tips: Series of tip sheets on how to conserve energy and save money through proper operation of home appliances. 25 cents. *Channing L. Bete, Co. Inc. 200 State Road South Deerfield, MA 01373 Energy Conservation Booklets: "The ABC's of MPG's," "Conserve Energy at Home" "Heating Your Home," "Save Energy," and "Shouldn't You Share a Ride." Single review copies free. Quantity pricing information available on request. *Consumer Information Center Public Documents Distribution Center Pueblo, CO 81009 Find and Fix the Leaks: How to check for air leaks around your house and save up to 50 percent on your fuel bills. \$2.50 In the Bank or Up the Chimney?: Illustrated how-tos for weatherstripping, caulking, insulating, etc. Worksheets for choosing methods of energy conservation for greatest savings. \$2.00 *Edison Electric Institute Educational Services 1111 - 19th Street Washington, D.C. 20036 How to Save Energy With Better Use Habits: 1980, 18 pages. Conservation and energy management. Sample copy free. *Exxon Company, U.S.A. Public Affairs Department P.O. Box 2180-Room 4187 Houston, TX 77001 Drive Like There's No Tomorrow: A booklet discussing the benefits of driving at 55 mph. Free. Mickey Mouse and Goofy Explore Conservation: Comic book that can be used as an energy conservation teaching aid. Free, *Sierra Club Information Services 530 Bush Street San Francisco, CA 94108 Energy Conservation: An Immediate and Reliable Alternative: 8 pages. Includes reading and reference lists. 25 cents. *Tenneco Inc. Public Affairs Department P.O. Box 2511 Houston. TX 77001 The Fourth R: Resourcefulness in School Energy Conservation: A booklet used as a companion to Tenneco's film, "The Fourth R." Describes school energy problems and illustrates typical solutions. Free. Something Special From Seed (Schoolhouse Energy Efficiency Demonstration): A 129 page report of 20 demonstration school energy audits conducted. Lists more effective energy saving recommendations. Contains energy audit survey for students and technical manual which serves as guide for school personnel to conduct audits in their own facility. Free. Something Special for Teachers: Designed for teachers, the booklet includes: background on energy issues; an energy survey teachers and students can use to examine their own school; and, examples to help teachers "energize" existing curriculum. Free. *U.S. Environmental Protection Agency Office of Public Awareness Environmental Research Center Research Triangle Park, No. 27711 Get the Most from Your Gas Heating Dollar: Pamphlet answers the most commonly asked questions about the conservation, pollution, and potential safety hazards of typical gasheating equipment. Free. Get the Most from Your Heating Oil Dollar: Pamphlet providing information on cutting costs and reducing pollution by having oil burners serviced annually. Free. ### ECONOMICS AND ENERGY *Amoco Teaching Aids P.O. Box 1400K Dayton, OH 45414 The Mochan: For grades 7-12. Contains teacher's guide and ten student activity sheets illustrating economic concepts about the nature and mechanisms of the free market system. \$1.00. *Indiana Department of Public Instruction Video Duplication Service Room 229, State House Indianapolis, IN 46204 The following video series are available to the schools of Indiana from the State Department of Public Instruction, Division of Federal Resources and School Improvement. There are no charges or fees for the series but schools are required to provide the blank video tape necessary to duplicate the programs. Schools may request series in any standard format -- 3/4-inch U-matic; 1/2 inch BETA; 1/2-inch open reel; 1/2-inch VHS -- but all blank tapes sent with requests for series should be clearly labeled with the school or school corporation's name as well as the specific series and program titles to be recorded on each tape. Requests for any of the following series should be sent, along with the necessary blank tape, to the above address. For further information about the Video Duplication Service, call (317) 927-0393. GIVE AND TAKE is designed to help junior and senior high school students increase their understanding of economic concepts and improve their decision-making skills as consumers, producers, and citizens. Each of the twelve 15 - minute programs dramatizes a problem-solving situation that shows students how economic concepts can be applied to areas of personal economics. Scarcity, personal decision-making, opportunity costs, consumer credit, productivity, human capital, derived demand, and career choices are just some of the topics covered in GIVE AND TAKE. The programs are open-ended to stimulate classroom discussion of the issues dramatized. TRADE-OFFS is designed to improve economics instruction in United States and Canadian schools. This series of 15 lessons for children 9 to 13 will help students think their way through economic problems and increase their understanding of economics. On a broader scale, it will help them become more effective decision-makers and ultimately more responsible citizens. TRADE-OFFS is a comparison series to GIVE AND TAKE. # ECONOMICS AND ENERGY Cont. *Phillips Petroleum Company Public Affairs 16 B4 Phillips Building Bartlesville, OK 74004 American Enterprise: A series of five 28-minute films documenting our country's economic history. Teaching Guide. "Teaching Notes" newsletter.
Permission available to educational institutions to duplicate at no charge on videotape. Films or videocassette available free on loan from two sources. Karol Media, 625 From Road, Paramus, NJ 07652, toll free phone (800)526-4773; and Modern Talking Picture Service, 5000 Park Street North, St. Petersburg, FL 33709, phone (813)541-6661. *Standard Oil Company (Indiana) Public and Government Affairs Mail Code 3705, P.O. Box 5910-A Chicago, IL 60680 The Kingdom of Mocha: Animated 16mm color film introduces economic concepts about the free market system in relation to the energy needs of society. Free on loan. Modern Talking Picture Service, 5000 Park Street, North, St. Petersburg, FL 33709. 159 ## ELECTRICITY *Edison Electric Institute Educational Services 1111 - 19th Street, N.W. Washington, D.C. 22036 A CONTRACT Thomas Alva Edison: His Fertile Mind: 32-page booklet. #76 219. Sample copy free. Electricity Serves Our Community: 1981, educational kit #03-078037. Grades K-6. Cardboard model of an electric utility system. Includes bulletin board cutouts, diagram for display, teacher guide. \$4.50. You and Your Electric Company: Answers to Your Questions: 36-page booklet. #78-47. Sample copy free. ## ENERGY (General) *Alliance to Save Energy 1925 K Street, N.W. Washington, D.C. 20006 The Energy Puzzle: How You Fit In: A 32-page magazine reviewing the energy situation, with articles by nationally known writers. Single copies free; additional copies 25 cents each. *American Gas Association 1515 Wilson Boulevard Arlington, VA 22209 America's Changing Energy Story: #N81110. 1981. A 72 minute, 48-frame filmstrip with cassette, suitable for general science and social studies classes at the junior and senior high school levels. Gives a broad overview of the energy picture in the U.S. today. \$2.70. *American Petroleum Institute Publications and Distribution Section 2101 L Street, N.W. Washington, D.C. 20037 Two Energy Futures: A National Choice for the '80s: 166page book. Contains heavily documented chapters on oil and gas, coal, nuclear, synthetic fuels, access, environment and economic issues. Based on extensive surve, of recent energy forecasts. First ten copies free; additional copies \$2.50 each. Energy in America: Progress and Potential: #8/77-15330. Examines America's recent energy progress. It also points out the continuing risk of oil supply disruption that underscores the need for further progress. 40 pages. First ten copies free; additional copies \$2.50 each. A Guide to State Energy Assistance Offices 1981-82: #806-09000. A state-by-state listing of low income energy and weatherization assistance contacts which provide funds and/or information to eligible families who may need help in paying their fuel bills or weatherizing their homes. Limited quantities available free. *Atlantic Richfield Company Speakers Bureau 515 South Flower Street Los Angeles, CA 90071 Speakers: Available on a wide range of energy topics such as: Alaskan oil, offshore drilling, energy and economics and alternative energy sources like solar and coal. Speakers available in the following cities: Anchorage, Atlanta, Chicago, Dallas, Denver, Houston, Los Angeles, Louisville, Miami, Philadelphia, Pittsburgh, Tulsa, and Washington, D.C. 161 *Edison Electric Institute Educational Services 1111 - 19th Street, N.W. Washington, D.C. 20036 A Short Energy History of the United States...and Some Thoughts About the Future: Decisionmakers bookshelf series. 1980, 85 pages. \$2.50. *Exxon Company, U.S.A. Public Affairs Department P.O. Box 2180 - Room 4187 Houston, TX 77001 Middle East Oil: Second edition. The history of oil production in Middle Eastern nations, plus tables, charts, and maps. 39 pages. Free. OPEC Questions and Answers. OPEC explained in layman's terms. 35 pages. Free. Pocket Data. Useful statistics about Exxon and the energy industry packed in a tiny pocket-sized booklet. 39 pages. Free. Pocket Position Book. Explains where Exxon stands on 37 different issues from federal leasing policy to national health insurance. Pocket-sized booklet. 39 pages. Free. U.S. Energy Outlook: The nation's future energy needs and how they will be met. Compiled annually by Exxon planners to help guide the company in its business decisions. 16 pages. Free. World Energy Outlook. A worldwide view of international energy supplies and demand. 40 pages. Free. World Oil Inventories. The factors that affect international oil inventories. How world oil supplies are stored and distributed. 17 pages. Free. *National Geographic Society Educational Services Department 82 Washington, D.C. 20016 Special Report on Energy. A 115-page special edition of National Geographic magazine devoted entirely to energy. Includes 12-page atlas of America's energy resources, history of energy crisis, proposed solutions. Copyright 1981, 1-9 copies, \$1.45 each/10-99 copies, \$1.15 each/100 or more copies \$1.00 each. *Sierra Club Information Services 530 Bush Street San Francisco, CA 94108 ## ENERGY (GENERAL) Cont. Energy and the Sierra Club: A summary of Sierra Club energy policy. 15 pages. 40 cents. *Sohio Film Library 2515 Franklin Road Cleveland, OH 44113 Energy in Perspective: 16mm, 21-minute, color film. Thought-provoking film about energy. Discusses man's historic use of energy, examines the limits of the world's supply of fossil fuels, considers alternative sources of energy, and emphasizes need to turn from thoughtless over-consumption of the past to a more intelligent use of energy in the future. Produced by The British Petroleum Company Limited. *Speak Out Sohio Attention: V.F. Tizzano 1760 Guildhall Building Cleveland, OH 44115 Two Energy Futures: Speakers available for classrooms, seminars, or workshops. Topics include energy outlook, energy economics, energy environment, and energy regulations. *Texaco Inc. 2000 Westchester Avenue White Plains, NY 10650 The Road to Energy, U.S.A.: 29 minutes, 16mm, color film. Shows that we're all on the same road together helping satisfy America's ever-growing energy needs. Film stars Bob Hope. Free on loan #31142 from: Modern Talking Picture Service, 5000 Park Street North, St. Petersburg, FL 33709. *American Petroleum Institute Publications and Distribution Section 2101 L Street N.W. Washington, D.C. 20037 Looking for Energy? A Guide to Information Resources: #875-44000. A catalog listing various sources of energy information. Single copies free; additional copies 25 cents each. Movies About Energy: #875-44500. A catalog listing energy-related films. Contains over 500 entries. First 10 copies free; additional copies 75 cents each. *Amoco Teaching Aids P.O. Box 1400K Dayton, OH 45414 Energy Adventure: Grades 9-12. Contains a 28-page teacher's guide and student activity sheets. Resource reviews energy history, petroleum, natural gas, coal, electricity, alternative energy sources, and energy conservation. \$1. Living With Energy: For grades 7-12, and The Energy Crisis: for grades 4-6. Both contain an eight-page teaching resource with five duplicating student activity sheets that provide a variety of activities to study current energy sources, types, uses, and conservation. 50 cents each. *Atomic Industrial Forum, Inc. Publications Office 7101 Wisconsin Avenue Bethesda, MD 20814 Audio-Visuals on Energy: A listing of films on general energy topics, nuclear energy, and supplemental energy sources. Up to three copies free. *Center for Renewable Resources Publication Department 641 South Pickett Street Alexandria, VA 22304 Solar Energy Education Bibliography for Elementary, Secondary and College Students: This interdisciplinary bibliography covers selected solar activities, reading lessons, and background materials on sun, wind, water and biomass. February, 1980. 75 pages. \$3.95 plus 15 percent postage/handling. *Chevron U.S.A. Inc. Public Affairs Youth & Education P.O. Box 7753 San Francisco, CA 94120 The Energy Learning Center: Grades 5-8. Concerned with all aspects of energy resources, and with past, present and future uses of energy. Contains teacher's guide, spirit masters, and extensive bibliography. Free. *Edison Electric Institute Education Services 1111 - 19th Street, N.W. Washington, D.C. 20036 Ethics and Energy: Decisionmakers Bookshelf Series. Soft-bound, 96 pages. #79-27A. \$2.50. *Education Commission of the States Education Improvement Center 1860 Lincoln Street, Suite 300 Denver, CO 80295 Energy and Education: Planning for Higher Prices and Potential Shortages: Designed to inform education decision makers about major changes in federal policies addressing energy shortages, and the implications of these policies for state and local planning. Also management plans. Price and ordering information available from ECS. Energy Education: A Policy Development Handbook: A booklet developed to help formulate appropriate and useful energy education policies. Free. Energy Education: Why, What and How? Provides information about the content of energy education and implementation strategies. Free. *National Association of Elementary School Principals 1801 North Moore Street Arlington, VA 22209 Schools Find Answers to the Energy Crunch: From Principal, Vol. 60, No. 4, March, 1981 - pages 23-5, by Roger Wall. \$5.00. *National Council for the Social Studies 3615 Wisconsin Avenue, N.W. Washington, DC 20016 Teaching About the Energy Crisis: A special section of Social Education, edited by Judith Gillespie, April, 1980. \$1.50. Guidelines for Energy Education: Social Education, November/December, 1981. \$5.00. *National 4-H Council Education Aids 150 North Wacker Drive Chicago, IL 60606 Electric Energy Education Aids: Flier documents all materials available on electric energy. Free. Energy Education Aids: Flier listing all energy and education materials available. Free. Petroleum Power Education Aids: Lists materials available on petroleum power. Free. *National Science Teachers Association 1742 Connecticut Avenue, N.W. Washington, D.C. 20009 Playing
With Energy: 106 pages. #471-14778. Classroom games and simulations for grades 9-12, selected from the Project for an Energy-Enriched Curriculum learning packet series. The games take important energy concepts and translate them into action, strategy, and fun for maximum student involvement. \$5.00. *Shell Film Library 1433 Sadlier Circle West Drive Indianapolis, IN 46239 Shell Films: A catalog of films available. All films are available free on 'oan, with the understanding the user will pay return shipping costs and return prints promptly after showing. *Sierra Club Information Services 530 Bush Street Sam Francisco, CA 94108 Information Services Literature List: Listing of Sierra Club publications available. Revised semi-annually. *Standard Oil Company (Indiana) Public and Government Affairs Mail Code 3705, P.O. Box 5910-A Chicago, IL 60680 Amoco Teaching Aids: A 5-page folder listing teaching aids available to help students understand basic economic concepts and energy-related needs, resources, and problems. *The Standard Oil Company (Ohio) Fublic Communications Department 1760 Guildhall Building Cleveland, OH 44115 Energy Adventure: Teaching resource booklet containing useful background information and optional suggestions for classroom activities. Each activity in the teacher's guide corresponds to a spirit duplicating master. Includes 10 exhibits in the form of maps, charts, graphs and illustrations. Free. ## ENERGY EDUCATION Cont. *U.S. Department of Energy Technical Information Center P.O. Box 62 Oak Ridge, TN 37830 Selected Department of Energy Publications: An annotated list of free booklets and curriculum materials currently available from the Department of Energy. Contains order blanks. Free. #### ENVIRONMENT *American Petroleum Institute Publications and Distribution Section 2101 L Street N.W. Washington, DC 20037 A Shore For All Purposes: #877-68070. This illustrated booklet is a summary of the Coastal Zone Management (CZM) Act of 1972, including the subsequent amendments of 1974 and 1976. The booklet focuses on the purpose of CZM and the reasons for its adoption as law. Free. *Edison Electric Institute Education Services 1111 - 19th Street Washington, DC 20036 Before the Rainbow: What We Know About Acid Rain: Decision-makers Bookshelf Series. 1981, 108 pages. \$2.50. *Mobil Gil Corporation Room 654G 150 East 42nd Street New York, NY 10017 Health and the Environment: A 48-page booklet that examines environmental issues and describes steps Mobil is taking to assure employee health and safety, product safety and environmental protection. Free *National Coal Association 1130 - 17th Street, N.W. Washington, DC 22036 What Everyone Should Know About Land Reclamation: A 15-page two-color booklet describing land reclamation, its importance, how it works and the many uses for reclaimed land. Grades 4-12. Single copies free. *U.S. Environmental Protection Agency Research Summary Editor Office of Research and Development, RD-674 Washington, DC 20460 Research Summary: Oil Spills: A brochure providing a brief description of major areas of EPA's research and development program. Free. ### NATURAL GAS *American Gas Association 1515 Wilson Blvd. Arlington, VA 22209 (703) 841-8676 Please Note: Minimum order \$5.00. Single copies free to teachers, courtesy of the local gas utility companies. Energy Reports: A series of 4-page reports on various aspects of energy and the natural gas industry. (Inquire further regarding current titles) First 99 copies, 10 cents each; quantities over 100, 7 cents each. History of Natural Gas: #N00430. Comic book giving the story of the gas industry past, present, and future. 1-4 copies, 7 cents each; 5 or more, 5 cents each. Natural Gas Energy: #00585, 1982. For junior or senior high school. An illustrated booklet. Tells the story of natural gas - where it comes from, how it got there, and how much there is. Discusses exploration, transportation, distribution, storage, household and commercial uses, and by-products of natural gas. 75 cents each. Natural Cas Serves Our Community: #N00160, grades 4-5; #N00170, grades 2-3. Cut-out kits of 28 pictures that describe the story of natural gas. Each kit contains booklet "N00165 or "N00175, which may also be purchased separately at 25 cents each. Kit, \$2.00. Properties of Gas and Heat Energy Experiments: #N00085. Elbert C. Weaver. Seventeen experiments on properties of gas and 14 experiments on heat energy. Prepared on spirit duplication masters for easy reproduction by teacher for student us. For junior and senior high school. \$3.50. Science Principles and Gas Appliances With Experiments: #N00500. Elbert C. Weaver, 1970. A 32-page booklet on science principles used in six gas appliances: range, home heater, water heater, clothes dryer, incinerator, air conditioner, with twelve classroom experiments. Materials for overhead projection and sample report sheet included. Grades 7-9. \$1.60. What Happens When You Turn On the Cas: #N00575. Arthur Shay, 1975. Grades 4-7. A 30-page book in the form of a LIFE magazine picture story telling the story of natural gas from the well to the user. 40 cents. What Is Gas? #N00550. Elbert C. Weaver, 1972. A 45-page booklet with 12 demonstrations/experiments. How does a child learn about matter that exists in a gaseous state if it is colorless, odorless, tasteless, has little weight, and moves silently? The demonstrations/experiments suggest ways that some concepts about the world of gases may be developed. 4-6 grade t aching level. 60 cents. ## NUCLEAR *Atomic Industrial Forum, Inc. Publications Office 7101 Wisconsin Avenue Bethesda, MD 20814 Nuclear Energy Pamphlets: A series of pamphlets covering various aspects of the nuclear fuel cycle - how plants work, reactor safety, the use of uranium, etc. Up to 3 copies free. Radiation...Naturally: 16mm, 28 minute color film which explores the world of low-level radiation - sources, applications, effects, benefits and risks. Available from: Modern Talking Picture Service, 5000 Park Street North, St. Petersburg, FL 33709, phone (813) 541-6661. Reactor Schematics: Schematic diagrams of the four U.S. nuclear reactor types. Up to 3 copies free. A Play Half Written: The Energy Adventure: A 16mm, 1979 color film celebrating the technological advances made possible through the use of energy; includes information about the importance of nuclear energy to the energy mix. A 1979 Cine Golden Eagle Award winner. The film is accompanied by a discussion leaders/teachers package. Free on loan: Modern Talking Picture Service, 5000 Park Street Morth, St. Petersburg FL 33709, (813) 541-7571. *Edison Electric Institute Educational Services 1111 - 19th Street Washington, D.C. 20036 Nuclear Power in American Thought: Decisionmakers Bookshelf series. 1980, 92 pages. #01-070631. Book examines social, political, philosophical and psychological aspects of nuclear power in America. \$2.50. Nuclear Power: Answers to Your Questions: A 48-page booklet. #78-24. Sample copy free. *Sierra Club Information Services 530 Bush Street San Francisco, CA 94108 Nuclear Powe & the Sierra Club: 12 pages. Includes Sierra Club policy on nuclear power. Also includes bibliography. 40 cents. Nuclear Wastes! Reprint from July/August 1979 issue of Sierra. 6 pages. 25 cents. Nuclear Wastes - The Myths and the Realities: Reprinted from the July/August 1980 issue of Sierra. 4 pages. 20 cents. ### PETROLEUM *Alaska Pipeline Service Company 1835 South Bragaw Street Anchorage, AK 99512 Operating the Trans Alaska Pipeline: A description of the pipeline and its operation. 22 pages. Free. Operations Summary: A concise version of the pipeline operation. 16 pages. Free. *American Petroleum Institute Publications and Distribution Section 2101 L Street N.W. Washington, DC 20037 Facts About Oil: #875-18700. An illustrated booklet containing statistical data and information on the various phases of the petroleum industry. Single copies free; additional copies, 75 cents each. Gasoline for Your Car-Questions/Answers, Second Edition: #802-15800. This publication provides answers to questions frequently asked about gasoline and its principal quality features, octane, volatility, factors that influence knocking characteristics, various gasoline additives and their functions. 15 cents. Know Your Motor Oil, Fifth Edition: #805-15070. Useful in educating car drivers on various practical aspects of motor oil and engine lubrication, 50 cents. The Search for Offshore Oil and Gas: #862-60682. This booklet examines one of the sources for increased U.S. energy the crude oil and natural gas resources underlying our coastal waters. Free. *Channing L. Bete Co., Inc. 200 State Road South Deerfield, MA 01373 ABC's of Oil: Booklet explains how oil is located, drilled, refined and transported. Single review copy free. Quantity pricing information available on request. *Exxon Company, U.S.A. Public Affairs Department P.O. Box 2180 - Room 4187 Houston, TX, 77001 The Offshore Search for Oil and Gas: The cost and rewards of finding and producing oil and natural gas underwater. Text, charts and maps. 38 pages. Free. *Mobil Oil Corporation Room 654G 150 East 42nd Street New York, NY 10017 The New Science of Oil: A pamphlet containing a four part series of essays that describe the newest techniques for oil exploration and production. Free. *Shell Oil Company One Shell Plaza P.O. Box 2463 Houston, TX 77001 The Story of Petroleum: A primer on the history and key functions of the oil industry - exploration and production, transportation, refining and marketing, and the manufacture and marketing of petro-chemicals. Free: *Standard Oil Company (Indiana) Public and Government Affairs Mail Code 3705, P.O. Box 5910-A Chicago, IL 60680 <u>Catalysts and Crude</u>: A 22-page booklet about petroleum refining. Free. Oil In Depth: A 30-page booklet about petroleum exploration and production. Free. *Sohio Film Library 2515 Franklin Blvd. Cleveland, OH 44113 Pipeline
Alaska: 16 mm, 28-minute color film. Tells the story of the trans-Alaska pipeline. Free on loan. *Union Oil Company of California Corporate Communications, Dept. A Box 7600 Los Angeles, CA 90051 The Story of Oil: An illustrated wall poster featuring cartoon characters telling the story of oil from its formation to its many uses. Free (limit three copies). *U.S. Environmental Protection Agency Publications Office 401 M Street, S.W. Washington, DC 20460 Unleaded Gas... The Way to Go: Pamphlet that answers the most commonly asked questions about unleaded gasoline. Free. # RENEWABLE ENERGY SOURCES *Center for Renewable Resources Publications Department 641 South Pickett Street Alexandria, VA 22304 Solar Energy Education Packet for Elementary and Secondary Students: This packet of reading lessons contains plans for solar activities and background materials about all forms of renewable energy. Over 25 student projects. September, 1979. 64 pages. \$4.25 plus 15 percent postage/handling. *CAREIRS: Conservation & Renewable Energy Inquiry & Referral Service P.O. Box 8900 Silver Spring, MD 20907 Solar Bibliography: Bibliography of elementary through high school energy education materials. Free. Note: CAREIRS also distributes literature and answers questions on the following topics: energy conservation, solar, wind, wood, bioconversion, alcohol, fuels, photovoltaics, solar thermal and small-scale hydropower. *Consumer Information Center Public Documents Distribution Center Pueblo, CO 81009 Heating With Wood: Types of fireplaces, stoves and furnaces. Buying and burning wood efficiently and safely. \$2.00. Homeowner's Solar Sizing Workbook: How to select the most efficient solar heating system for your home. \$4.00. Wind Energy Information Directory: Lists of government offices, manufacturers/distributors, colleges and universities, computer programs, organizations, audio-visuals, books and periodicals. \$2.75. *Exxon Company, U.S.A. Public Affairs Department P.O. Box 2180 - Room 4187 Houston, TX 77001 Mickey Mouse and Goofy Explore Energy: Comic book characters lead a search through the ages for new sources of energy and better ways to use it. Free. *Union Oil Company of California Corporate Communications, Dept. A P.O. Box 7600 Los Angeles, CA 90051 RENEWABLE ENERGY SOURCES Cont. Geothermal Energy: A 12-page illustrated booklet explaining the harnessing of the natural heat of the earth. Available in classroom quantities to teachers. Free. The Story of Geothermal Energy: An illustrated foldout poster showing how the earth's heat is being used to provide electrical energy. Limit three copies. Free. # SYNTHETIC FUELS *American Petroleum Institute Publications and Distribution Section 2101 L Street, N.W. Washington, DC 20037 Supplementary Energy Sources: #877-69500. A booklet discussing the need to develop alternate fuels that could help America to meet its growing demand for energy in the future. Includes sections on coal, liquid fuel and coal, gas from coal, oil shale, tar sands, geothermal, nuclear, solar, biomass, wind, tide and ocean. Single copies free; additional copies 25¢ each. *Channing L. Bete Co., Inc. 200 State Road South Deerfield, MA 01373 Energy Sources Booklets: "About Coal," "Coal Gasification," and "Oil Shale." Single review copies free. Quantity pricing information available on request. *Edison Electric Enstitute Education Services 1111 - 19th Street, N.W. Washington, DC 20036 Alternative Energy Sources - Answers to Your Questions: 1981. 52 pages. Sample copy free. # GLOSSARY IMPORTANT ENERGY AND ECONOMICS WORDS 162 #### **GLOSSARY** ### IMPORTANT ENERGY AND ECONOMICS WORDS ATOM - The basic building block of all matter, an atom is the smallest particle of a chemical element (such as iron, hydrogen, gold or uranium) that still has the properties of that element. BARREL - Although seldom put in actual "barrels", crude oil is measured in a unit called the barrel, equal to 42 U.S. gallons. One barrel of crude oil has the same energy as 350 pounds of coal. BASIC ECONOMIC QUESTIONS - Every economic system must answer these questions: What shall be produced? How shall it be produced? How much shall be produced? For whom shall it be produced? BREEDER REACTOR - A nuclear reactor that makes more nuclear fuel than it uses, by changing certain atoms that will not split into atoms that will split. BRITISH THERMAL UNIT (BTU) - The amount of heat necessary to raise the temperature of one pound of water 1 F. CAPITAL RESOURCES - Goods such as tools, machines, or factories that are used to produce other goods and services. CARTEL - An agreement among firms not to engage in price competition. Production quotas may also be set and penalties for violations agreed upon. Cartels are not legal in the United States. COAL - A solid fuel, mostly carbon, formed from the fossils of plants living hundreds of millions of years ago. COAL GASIFICATION - A chemical process to change coal into fuel similar to natural gas; the biggest advantage is that sulfur and other pollutants in coal can be removed before it is burned. COAL LIQUEFICATION (COAL HYDROGENATION) - A chemical process to change coal into liquid fuels similar to gasoline and kerosene; compare with coal gasification. CONSTANT PRICE - Current price adjusted for inflation. CONSUMER - A user of goods and services to satisfy wants. CONSUMPTION - Using goods and services to satisfy wants. COOLANT - Anything pumped through a nuclear reactor to cool it or absorb the heat it produces. Common coolants are water, air, helium, and liquid sodium metal. CRITICAL MASS - The smallest amount of nuclear fuel, like uranium, that will sustain a nuclear chain reaction of splitting atoms. 163 CRUDE OIL - Liquid fuel formed from the fossils of animals and plants at the bottom of ancient seas; petroleum as it comes from the ground. CURRENT PRICE - The price that exists at a particular time, e.g., pump price for gasoline. DEEP MINING - Mining that must be performed by digging underground shafts and tunnels. DEMAND - The amounts of a good or service that buyers will be willing and able to purchase at each possible price at a given time. DEMAND CURVE - The demand for a good or service shown graphically with rice on the vertical axis and quantity demanded on the horizontal axis. DEMAND SCHEDULE - A table showing the number of units of a good or service that would be demanded at various prices. DIRECT ENERGY CONVERSION - The process of changing any other form of energy into electricity without machinery that has moving parts. For example, a battery changes chemical energy into electricity by direct energy conversion. DIVISION OF LABOR - Breaking down work into different operations. ECONOMICS - The study of the way scarce resources are allocated in order to satisfy wants. Economics looks at the way goods and services are produced, distributed and consumed. EFFICIENCY - A measure of how effective an economy is in using resources to meet consumer demands for goods and services. EFFICIENCY, THERMAL - A measurement of how efficiently any device changes heat into another energy form. For example, a modern coal-burning electric plant has about 38 percent thermal efficiency because just under 4/10 of the heat from burning the coal is actually changed into electricity. ENERGY - The ability to do work or to make things move. EQUILIBRIUM PRICE - That price at which the quantity of a good or service supplied by producers is exactly equal to the quantity demanded by consumers. (Also called market clearing price) EQUITY - Fairness. In taxation, equal treatment of people with the same incomes and circumstances. EXPORTS - Goods and services sold to foreign people, businesses, or governments. FISSION - The splitting of the nucleus (or center) of one atom into two or more smaller atoms; fission often releases large quantities of energy. FISSION PRODUCTS - The smaller atoms formed when atoms fission or split. FLY ASH - Tiny particles of solid ash in the smoke when fuels such as coal are burned. FOSSIL FUELS - Coals, petroleum and natural gas; this term applies to any fuels formed from the fossils of plants and animals that lived eons ago. FUEL - Anything that can be burned or fissioned to produce heat energy. FUEL CELL - A device similar to a battery in which fuels such as hydrogen gas or methane can be directly combined with oxygen to produce electricity and very little heat; the principal by-products of the process are water or carbon dioxide. FUSION - The process of combining the nuclei or centers of two light atoms to form a heavier atom; fusion can release great quantities of energy. The sun produces its energy by fusion. GAS COOLED REACTOR -- A nuclear reactor that is cooled by a gas like air or helium, rather than by water or other liquid. GASEOUS DIFFUSION - A process by which natural uranium is enriched and becomes a better nuclear fuel. GEOTHERMAL ENERGY - Heat energy produced deep within the earth through hot rocks deep beneath the earth's surface. GEOTHERMAL STEAM - Steam formed by underground water seeping through hot rocks deep beneath the earth's surface. GOODS - Tangible products like cars, clothing, and food that can be used to satisfy human wants. HORSEPOWER - A unit that measures the rate at which energy is produced or used. A man doing heavy manual labor produces energy at a rate of about .08 horsepower. HUMAN RESOURCES - The contributions made by people to the production of goods and services. Mental efforts as well as physical efforts are included. IMPORTS - Goods and services brought into a nation from other nations. INCOME - Payments to people who supply productive resources and transfer payments. Payment may be made in money, goods, or services. 165 INPUT - Factor used in production. Land, labor, and capital are the most commonly used input classifications. INTERDEPENDENCE - In a market economy, all prices are to some degree affected by all other prices. Specialization makes trade necessary and
people depend on others for vital goods and services. KILOWATT - A unit that measures the rate at which energy is produced or used. Ten 100-watt lightbulbs use energy at the rate of one kilowatt (equal to 1000 watts). A rate of one kilowatt maintained for one hour produces or uses one kilowatt-hour of energy (equal to 1000 watt-hours). MAGNETOHYDRODYNAMICS (MHD) - Process that uses a magnetic field to produce electricity directly from the hot smoke and gases we get from burning fuels like coal and oil. MARKET CLEARING PRICE - See equilibrium price. MARKET ECONOMY - An economy where the basic economic questions of what, how, how much, and for whom are answered in competitive markets. Resources, goods, and services are allocated by the forces of supply and demand, which determine market prices. MEGAWATT - Unit to measure the rate at which energy is produced or used; it is equal to 1000 kilowatts (see kilowatt). MODERATOR - Material, such as water and graphite, used in a nuclear reactor to slow the speed of neutrons produced when atoms split. MONEY - Anything that is generally acceptable in payment of accounts. Money in the United States consists of currency and demand deposits. (See also currency and demand deposits.) MONOPOLY - A market situation with only one seller and no close substitutes for the product. NATURAL GAS - Gaseous fuels formed from the fossils of ancient plants and animals; often found with crude oil. NATURAL RESOURCES - Factors of production not created by human effort. Land, water, and ores are examples. NATURAL URANIUM - Uranium as it is found in the ground; a mixture of two types of uranium atoms. NEUTRON - A tiny particle, extremely heavy for its size, often found in the nucleus of an atom. Neutrons have no electrical charge, and are released when atoms split (fission). NUCLEAR POWER - The energy produced by splitting atoms (such as uranium) in a nuclear reactor. OIL SHALE - Rock formed by silt and mud settling to the bottom of ancient seas that contains a substance similar to crude oil. So-called shale oil can be removed from the rock by heating and then used to make gasoline, kerosene, etc. OPPORTUNITY COST - What is given up by producing a good or service. It is also called alernative cost because resources used one way could have been put to alternative uses. Those uses are the opportunity cost of the choice that was made. OUTPUT - The goods and services that result from using inputs in the production process. PER CAPITA - Literally, per head. Whenever it is important to know what is available for each person in a society, per capita measures are used. PERSONAL INCOME - The sum of wages and salaries, rent, interest, dividends, income of unincorporated enterprises, and transfer payments. PETROCHEMICALS - Chemicals removed from crude oil at the refinery and used to make a wide range of products such as plastics, synthetic fibers, detergents, and drugs. PETROLEUM - See crude oil. PHOTOSYNTHESIS - The process by which green plants convert sunshine into chemicals. PLUTONIUM - A heavy, man-made, radioactive metal that can be used for fuel in a nuclear reactor. POLLUTION - Damage done to air, water, soil, and other natural resources. PRICE CONTROLS - Temporary measures taken by government during periods of rapid inflation. During World War II, for example, the U.S. government set maximum prices on many goods and services. PRICE INDEX - An indicator of the general level of prices. The three most important price indices in the United States are the Consumer Price Index, the Wholesale Price Index, and the GNP Deflator. PRODUCER - One who creates goods or services out of productive resources. PRODUCTIVE RESOURCES - Human physical and mental labor, raw materials, and capital. They are also known as factors of production. PRODUCTIVITY - A measure of worker efficiency. Output per unit of input is the general measure used. PROFIT - The difference between a firm's revenue and its costs. Economists include the opportunity costs of the business owner's labor and capital or normal profit as costs. Profit then is revenue over and above normal profit. PUBLIC GOODS - Goods that cannot be kept from one person without being kept from all. National defense and flood control are examples of public goods. Since no private citizen could force others to pay for such goods, they would not be provided privately. Only the government can provide public goods because it can tax people to pay for them. Not all goods and services provided by government are public goods, because many of them could be provided privately. RADIOACTIVITY - A spontaneous change in the nucleus or center of an atom, accompanied by the release of energy called nucleur radiation. RATIONING - Allocating available resources, goods and services among possible uses and users. Market prices are one way of rationing. Government has intervened and used a system of ration coupons when the price system was seen as unfair. REGULATION - Government control of the operation of privately owned businesses. Regulation may limit entry into an industry by requiring licenses, may set maximum prices for business like public utilities, or may control the operation of business as with safety requirements. SCARCITY - The basic economic problem. Human wants are greater than the resources necessary to satisfy those wants. SERVICES - Economic actions that satisfy human wants. The work of doctors, plumbers, and actors are services. SHORTAGE - When the price of a good or service is set below the market clearing price, a shortage results. At the low price sellers will bring less to the market than buyers are willing to buy. The unavailable quantity is the shortage. SOLAR ENERGY - The energy received from the sun. Nuclear and geothermal energy are the only presently available energy forms not derived from the sun. SØLAR POWER - Electricity, heat, or other useful energy produced from sunshine. SPECIALIZATION - When people, businesses, or nations produce those goods and services they are most efficient at producing, then trading their surpluses for the other goods and services they need. STEAM ELECTRIC PLANT - An electric power plant (either nuclear or one that burns coal or other fuel) in which heat boils water into steam, the steam is used to turn a turbine, and the turbine turns a generator to produce electricity. STRIP MINING - Mining for coal or useful ores by removing the soil and rock found above them, rather than by tunneling underground. SUBSTITUTES - Goods and services that can be interchanged. When a price increase in one good causes an increase in demand for another good, the goods are substitutes. SUPPLY - The relationship between market prices and what will be offered for sale at those prices. The amounts of a good or service that sellers are willing and able to offer for sale at each possible price at a given time. SUPPLY JURVE - The supply for a good or service shown graphically with price on the vertical axis and quantity supplied on the horizontal axis. SUPPLY SCHEDULE - A table showing the number of units of a good or service that would be supplied at various prices. SURFACE MINING - A synonym for strip mining. SURPLUS - When the price of a good or service is set above the market clearing price, a surplus results. At the high price sellers will bring more to market than buyers will be willing to buy. The unsold quantity is the surplus. TECHNOLOGY - The combination of skills and knowledge used to produce a good or service. THERMAL POLLUTION - Harmful effects to the environment that may be produced by the warm water released by electric power plants into nearby lakes, rivers, or oceans. THERMONUCLEAR FUSION - See fusion. TRADEOFF - What must be given up when an economic decision is made. (See opportunity cost.) UTILITY - A measure of usefulness to a consumer. Much of economic, theory relies on consumers' ability to rank their choices in order of their preference. WASTES, RADIOACTIVE - A by-product of producing power by splitting atoms in a nuclear power plant; some of these materials are highly radioactive and stay radioactive for a long period of time. WATT - See kilowatt. Division of Curriculum Mailing Address: Room 229, State House Indianapolis, IN 46204 Office Location: 3833 N. Meridian Indianapolis 317/927-0111 170 SEST CALL